UNCLASSIFIED # AD NUMBER ADB093690 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 30 MAY 1984. Other requests shall be referred to Naval Weapons Center, China Lake, CA 93555-6001. **AUTHORITY** Naval Air Warfare Center, Weapons Div, Code 4T42AOD, China Lake, CA ltr dtd 23 Sep 1999 # Thermostructural Evaluation of Four Infrared Seeker Dome Materials Part 2. Thermal and Mechanical Properties by John R. Koenig Southern Research Institute for the Ordnance Systems Department **APRIL 1985** NAVAL WEAPONS CENTER CHINA LAKE, CA 93555-6001 Distribution authorized to U.S. Government agencies only: test and evaluation, 30 May 1984. Other requests for this document shall be referred to the Naval Weapons Center. UTIC FILE COPY # Naval Weapons Center #### AN ACTIVITY OF THE NAVAL MATERIAL COMMAND #### **FOREWORD** This is the final report of work conducted at the Southern Research Institute (SRI), Birmingham, Ala., during 1983 and 1984 under Naval Weapons Center (NWC) contract N60530-83-C-0031, as part of the Multimode Guidance Program. This program is under the direction of NAVSEA 62R, SEATASK 62R21003008150186. In the interest of economy, this report is published in its original form as submitted by SRI and does not follow the established NWC technical publication (TP) format. The report is published in the NWC TP series to ensure accountability and retrievability of the data. To reduce the size of this report (originally 318 pages), three appendixes containing raw test data were omitted. These data are summarized in the body of the report. Copies of these appendixes may be obtained from the Naval Weapons Center, Attn: Don Gay, Code 3942, China Lake, California 93555-6001. This report is published in two parts: Part 1 covers test and analysis conducted at NWC; Part 2 herein covers thermal and structural analysis conducted at the Southern Research Institute under NWC contract. Approved by C. L. SCHANIEL, Head Ordnance Systems Department 16 April 1985 Under authority of K. A. DICKERSON Capt., U.S. Navy Commander Released for publication by B. W. HAYS Technical Director NWC Technical Publication 6539, Part 2 Published by Technical Information Department Collation Cover, 84 leaves First Printing 125 copies **DESTRUCTION NOTICE**—Destroy by any method that will prevent disclosure of contents or reconstruction of the document. | REPORT DOCUMENTATION PAGE | | | | | | |--|---------------------------------------|--|---------------------------------------|----------------|---------------------------| | Tal REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS
N/A | | | | | 2a SECURITY CLASSIFICATION AUTHORITY N/A | ···· | | AVAILABILITY OF | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Statement
30 May 19 | : B; test and | i evaluatio | on; | | N/A | | 1 30 May 1: | SAN | E AS | OVER | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION RE | PORT NUMBER(S | 5} | | SoRI-EAS-84-1096-5155- 1 -F | | NWC TP 6539, Part 2 | | | | | 64 NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a NAME OF MO | DNITORING ORGAN | IZATION | | | Southern Research Institute
 Thermophysical Division | N/A | Naval Weapons Center | | | | | 6c ADDRESS (City, State, and ZIF Code) | <u> </u> | 75 ADDRESS (City, State, and ZIP Code) | | | | | · | | Í | | | | | Birmingham, AL
32555-5305 | | China La | ake, CA 9355 | 5-6001 | | | 8a NAME OF FUNDING / SPONSORING | 85 OFFICE SYMBOL | 9 PROCUREMENT | INSTRUMENT IDE | NTIFICATION NU | MBER | | ORGANIZATION Naval Weapons Center | (if applicable) Code 3921 | NWC Contra
N60530-83 | | | | | 8c ADDRESS (City, State, and ZIP Code) | 1 | <u> </u> | UNDING NUMBERS | | | | | | PROGRAM | PROJECT | TASK | WORK UNIT | | China Lake, CA 93555-6001 | | PE63318N | NO
S0186 | NO 21003 | NO
N/A | | 11 FILE (include Security Classification) | | 1 20000101 | 30100 | 27005 | 1 | | THERMOSTRUCTURAL EVALUATION OF PART 2. THERMAL AND MECHANICAL | | EEKER DOME M | ATERIALS. | | | | 12 PERSONAL AUTHOR(S) | | | | | | | John R. Koenig | | | ····· | | | | Final 136 TIME C | 14 DATE OF REPO
1985, Apr | RT (Year, Month, D
il | ay) 15 PAGE
158 | COUNT | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | y | | | | | | FELD GROUP SUB-GROUP | 18 SUBJECT TERMS (C
IR seeker dor | Continue on reverse
me materials | | | k number)
ural limits, | | 16 04 04.2 | Dome materia | | | raphic stu | dies. | | 17 08 | Dome thermal | | - (Contd. | on back) | · Santanana | | 19 ABS RACT AContinue on reverse if necessary | and identify by block n | iumber) | | · | | | (੪)´ Four candidate IR see
thermal and mechanical properti | eker dome materia
les. The materia | ais were eva
Is evaluated | iuated in th
included sa | nnhire sn | or their
inel zinc | | sulfide, and zinc selenide. The | | | | | | | and flexure at ambient and elev | ated temperatur | es. The ther | mal properti | | | | thermal expansion, thermal cond | | | | م فورد المحمد | الممال معمرا | | (U) This report is published in two parts. Part 1 covers test and analysis conducted at the Naval Weapons Center. Part 2 herein covers thermal and structural analysis conducted | | | | | | | at the Southern Research Institute under NWC contract. | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT DINCLASSIFIED DISAME AS RPT DINCLASSIFIED UNCLASSIFIED | | | · · · · · · · · · · · · · · · · · · · | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL DON GAY | | | Include Area Code)
3 1 1 | NWC, Cod | 11/180L
e 3942 | | Don duy | | . 019-3353 | J → 1 | Time, cod | L JJT6 | 18. (Contd.) Sapphire domes Spinel domes Zinc sulfide domes Zinc selenide domes | Accession For | |--------------------| | NTYS GRA&I | | DDIC TAB | | Unannounced 🔲 | | Justification | | | | Ву | | Distribution/ | | Availability Codes | | Avail and/or | | Dist Special | | 21 | | 14.7 | | U | | <u> </u> | | | # CONTENTS | | | | | | <u>Page</u> | |-----|---------------------------------|--|--|----------------------------|--------------------------------------| | 1.0 | INTR | DUCTION | | | ī | | 2.0 | TEST | MATRICES | | | 2 | | 3.0 | MATE | IALS | | | 4 | | 4.0 | MECH | NICAL PROPERT | Y TESTING OF BRIT | TLE MATERIALS | 4 | | 5.0 | APPA | ATUSES AND PR | OCEDURES | | 7 | | | 5.3
5.4
5.5
5.6
5.7 | Tension Compression Flexure Thermal Condu Thermal Expan Heat Capacity Bulk Density Ultrasonic Ve | sion | | 7
9
10
11
14
16
18 | | 6.0 | DATA | AND DISCUSSIO | N | | | | | 6.2 | Gravimetric D
Ultrasonic Ve
Flexure | | | 20
20
21 | | | | 6.3.2 Flexur 6.3.3 Flexur | al Results for Sa
al Results for Sp
al Results for Z
al Results for Z | oinel
inc Sulfide | 21
23
23
24 | | | 6.4 | Tension | | | 24 | | | | 6.4.2 Tensil 6.4.3 Tensil | e Response of Sap
e Response of Sp
e Response of Zin
e Response of Zin | inel
nc Sulfide | 24
25
25
26 | | | 6.5 | Compression | | | 26 | | | | 6.5.2 Compre 6.5.3 Compre | essive Results for
essive Results for
essive Results for
essive Results for | r Spinel
r Zinc Sulfice | 26
26
27
27 | | | | Page | |-------------|---|----------------------------| | 6.6 | Thermal Expansion | 27 | | | 6.6.1 Thermal Expansion of Sapphire 6.6.2 Thermal Expansion of Spinel 6.6.3 Thermal Expansion of Zinc Sulfide 6.6.4 Thermal Expansion of Zinc Selenide 6.6.5 Comparison of Thermal Expansions | 27
?8
28
28
29 | | 6.7 | Heat Capacity of the Four Materials | 29 | | 6.8 | Thermal Conductivity of Sapphire | 30 | | 6 .9 | Thermal Conductivity of Spinel | 31 | | 6.10 | Thermal Conductivity of Zinc Sulfide (ZnS) | 32 | | 6.11 | Thermal Conductivity of Zinc Selenide (ZnSe) | 32 | | Appendix: | Sensitivity Studies | 155 | | REFERENCES | S | 158 | #### LIST OF FIGURES | Figure | | Page | |--------|--|------| | j | Photograph of a Tensile Stress-Strain Facility | 33 | | 2 | Schematic Arrangement of the Gas-Boaring Universals, Specimen | | | | and Load Train | 34 | | 3 | Schematic Arrangement of the Gas-Bearing Universals, Specimen | | | | and Load Train | 35 | | 4 | Tensile Specimen Configuration | 36 | | 5 | Picture of the Compressive Facility with Gas Bearings and Optical | | | | Strain Analyzer | 37 | | 6 | Schematic Arrangement of Gas-Bearing Universals, Specimen and | | | | Load Train | 38 | | 7 | Small 5500 °F Graphite Resistance Furnace | 39 | | 8 | Compression Specimen Configuration | 40 | | 9 | Schematic of High Temperature Flexural Apparatus | 41 | | 10 | Flexural Four-Point Loading Set-Up | 42 | | 11 | Schematic of Comparative Rod Thermal Conductivity Apparatus | 43 | | 12 | Cross-section Schematic of an Assembled RIA Showing a Cylindrical | | | | Specimen | 44 | | 13 | Radial Inflow Apparatus Specimen Holder and Specimen Configuration | ո 45 | | 14 | Thermal Expansion Specimen | 46 | | 15 | Ultrasonic Velocity-Measuring Apparatus Schematic | 47 | | 16 | Failure Surface of Sapphire Flexure Specimen F-10 (60°) Showing | | | | Typical Conchoidal Nature of Failure | 48 | | 17 | Fracture Face of 0° Oriented Flexure Specimen
| 49 | | 18 | Apparent Fracture Initiation Site for Specimen F-18 | 50 | | 19 | Flexural Modulus versus Temperature for Sapphire | 51 | | 20 | Ultimate Flexural Strength versus Temperature for Sapphire | 52 | | 21 | Voids in Spinel Flexural Specimen F-16 | 53 | | 22 | Fracture Surface of Spinel Flexure Specimen F-13 | 54 | | 23 | Flexural Modulus versus Temperature for Spinel | 55 | | 24 | Ultimate Flexural Strength versus Temperature for Spinel | 56 | # LIST OF FIGURES (Continued) | Figure | | Page | |--------|---|------------| | 25 | Flexural Modulus versus Temperature for ZnS | 57 | | 26 | Ultimate Flexural Strength versus Temperature for ZnS | 58 | | 27 | Flexural Modulus versus Temperature for ZnSe | 59 | | 28 | Ultimate Flexural Strength versus Temperature for ZnSe | 60 | | 29 | Failure Surface (Head Failure) of Sapphire Tensile Specimen T-1 | 61 | | 30 | Fracture Surface of Sapphire Tensile Specimen T-2 | 62 | | 31 | Failure Initiation Site for Specimen Shown in Figure 30 | 63 | | 32 | Tensile Stress-Strain Curves for Sapphire Using Clip-on | | | | Extensometers | 64 | | 33 | Failure Surface of Spinel Tensile Specimen T-2 | 65 | | 34 | Failure Surface of Spinel Tensile Specimen T-3 | 66 | | 35 | Higher Magnification Views of Two Zones of the Spinel Tensile | | | | Specimen T-3 Failure Surface | 67 | | 36 | 200X View of Fracture Surface on Spinel Tensile Specimen T-3 | 68 | | 37 | Tensile Stress-Strain Curves for Spinel Specimens | 69 | | 38 | Tensile Stress-Strain Response of Zinc Sulfide | 70 | | 39 | Fracture Surface and Failure Initiation Site for ZnS Specimen T-l | 71 | | 40 | Fracture Surface and Failure Initiation Site for ZnS Specimen T-2 | 72 | | 41 | Tensile Stress-Strain Response for Zinc Selenide | 73 | | 42 | Fracture Surface and Initiation Site for Zinc Selenide Tensile | | | | Specimen T-2 | 74 | | 43 | 10 and 50X SEM Micrographs of Zinc Selenide Tensile Fracture | | | | Surface (Specimen T-4) | 75 | | 44 | 300 and 1500X SEM Micrographs of Zinc Selenide Tensile Fracture | | | | Surface (Specimen T-4) | 76 | | 45 | Compressive Moduli of Sapphire | 7 7 | | 46 | Average Compressive Modulus of Sapphire | 78 | | 47 | Compressive Moduli of Spinel | 79 | | 48 | Average Compressive Moduli of Spinel | 80 | | 49 | Initial Compressive Elastic Modulus of ZnS | 81 | # LIST OF FIGURES (Continued) | Figure | | Page | |------------|---|------------| | 50 | Average Compressive Moduli of ZnS | 82 | | 51 | Compressive Moduli of ZnSe | 83 | | 52 | Average Compressive Modulus of ZnSe | 84 | | 53 | Thermal Expansion of Sapphire — Specimens 1 and 2 | 85 | | 54 | Thermal Expansion of Sapphire — Specimens 3 and 4 | 86 | | 55 | Thermal Expansion of Spinel | 87 | | 56 | Thermal Expansion of ZnS | 88 | | 57 | Thermal Expansion of 7.nSe | 89 | | 58 | Composite Plot of Thermal Expansions | 90 | | 59 | Enthalpy of Sapphire | 91 | | 60 | Enthalpy of Spinel | 92 | | 61 | Enthalpy of ZnS | 9 3 | | 62 | Enthalpy of ZnSe | 94 | | 63 | Heat Capacity of ZnSe | 95 | | 64 | Heat Capacity of ZnS | 96 | | 6 5 | Heat Capacity of Sapphire | 97 | | 66 | Heat Capacity of Spinel | 9 8 | | 67 | Composite Plot of Heat Capacities | 99 | | 68 | Uncorrected Thermal Conductivity of Sapphire | 100 | | 69 | Transmission Plot for 0.125-inch Sapphire Sample (30 °C -800 °C) | 101 | | 70 | Transmission Plot for 0.125-inch Sapphire Sample (1000 °C - | | | | 1400 °C) | 102 | | 71 | Calculated Thermal Conductivity for Sapphire | 103 | | 72 | Uncorrected Thermal Conductivity of Spinel | 104 | | 73 | Transmission Plot for 0.1005-inch Spinel Sample (1000 $^{\circ}$ C - 1400 $^{\circ}$ C) | 105 | | 74 | Transmission Plot for 0.1005_inch Spinel Sample (30 °C - 800 °C) | 106 | | 75 | Calculated Thermal Conductivity of Spine! | 107 | | 76 | Thermal Conductivity of ZnS | 108 | | 77 | Thermal Conductivity of ZnSe | 109 | | A- ì | Peak Stressed Volume and Surface Area for | .03 | | | Radome Discussed in Part 1. | 156 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Test Matrix for ZnS and ZnSe | 110 | | 2 | Test Matrix for Spinel | 111 | | 3 | Test Matrix for Sapphire | 112 | | 4 | Four Point Flexure of Sapphire | 113 | | 5 | Four Point Flexure of Spinel | 114 | | 6 | Four Point Flexures of ZnS | 115 | | 7 | Four Point Flexure of ZnSe | 116 | | 8 | Tensile Pesults for Sapphire | 117 | | 9 | Tensile Results for Spinel | 118 | | 10 | Tensile Results for ZnS | 119 | | 11 | Tensile Results for ZnSe | 120 | | 12 | Initial Compressive Moduli of Sapphire (106 psi) | 121 | | 13 | Initial Compressive Moduli of Spinel (10 ⁶ psi) | 122 | | 14 | Initial Compressive Moduli of ZnS (10 ⁶ psi) | 123 | | 15 | Initial Compressive Moduli of ZnSe (10° psi) | 124 | | 16 | Thermal Expansion of 60° Sapphire Measured in Quartz Dilatometer | 125 | | 17 | Thermal Expansion of 60° Sapphire Measured in Quartz Dilatometer | 126 | | 18 | Thermal Expansion of 60° Sapphire Measured in Graphite Dilatometer | 127 | | 19 | Thermal Expansion of 60° Sapphire Measured in Graphite Dilatometer | 128 | | 20 | Thermal Expansion of 0° Sapphire Measured in Quartz Dilatemeter | 129 | | 21 | Thermal Expansion of N° Sapphire Measured in Quartz Dilatometer | 130 | | 22 | Thermal Expansion of 0° Sapphire Measured in Graphite Dilatometer | 131 | | 23 | Thermal Expansion of C° Sapphire Measured in Graphite Dilatometer | 132 | | 24 | Thermal Expansion of Spinel Measured in Quartz Dilatometer | 133 | | 25 | Thermal Expansion of Spinel Measured in Quartz Dilatometer | 134 | | 26 | Thermal Expansion of Spinel Measured in Graphite Dilatometer | 135 | | 27 | Thermal Expansion of Spinel Measured in Graphite Dilatometer | 136 | | 28 | Thermal Expansion of Zinc Sulfide Measured in Quartz Dilatometer | 137 | | 29 | Thermal Expansion of Zinc Sulfide Measured in Quartz Dilatometer | 138 | | 30 | Thermal Expansion of InSe Measured in Quartz Dilatometer | 139 | # LIST OF TABLES (Continued) | Table | | Page | |-------|---|------| | 31 | Thermal Expansion of ZnSe Measured in Quartz Dilatometer | 140 | | 32 | Enthalpy of Sapphire Measured in the Adiabatic Calorimeter | 141 | | 33 | Enthalpy of Sapphire in Ice Calorimeter | 142 | | 34 | Enthalpy of Spinel Measured in the Adiabatic Calorimeter | 143 | | 35 | Enthalpy of Spinel in Ice Calorimeter | 144 | | 36 | Enthalpy of Zinc Sulfide Measured in the Adiabatic Calorimeter | 145 | | 37 | Enthalpy of Zinc Sulfide in Ice Calorimeter | 146 | | 38 | Enthalpy of Zinc Selenide Measured in the Adiabatic Calorimeter | 147 | | 39 | Enthalpy of Zinc Selenide in Ice Calorimeter | 148 | | 40 | Sapphire Summary of Properties | 149 | | 41 | Spinel Summary of Properties | 150 | | 42 | Zinc Sulfide Summary of Properties | 151 | | 43 | Zinc Selenide Summary of Properties | 152 | | 44 | Comparison of Predicted Tensile Loads at Failure to Measured | | | | Tensile and Flexural Strengths at 70° | 153 | | 45 | Comparison of Properties of Four Optical Materials | 154 | | A-1 | Sensitivity Study Summarv | 157 | # THERMAL AND MECHANICAL PROPERTIES OF CANDIDATE OPTICAL MATERIALS FOR IR WINDOWS #### 1.0 INTRODUCTION This is the final report of the effort conducted at Southern Research for the Naval Weapons Center, China Lake, California under Contract Number N60530-83-C-0031. The purpose of this program was to determine the thermal and mechanical properties of several optical materials. There were four materials evaluated in this study: Sapphire, Spinel, Zinc Selenide (ZnSe) and Zinc Sulphide (ZnS). The mechanical properties used in the evaluation include tension, compression and flexure at room temperature and elevated temperatures. The thermal properties used were thermal expansion, thermal conductivity, and specific heat. In addition to these properties, nondestructive measurements (NDC) were made to aid in the interpretation of the data and fractographic studies were made of the tested specimens to understand the results. The NDC results provide a tool to judge typicality and variation in future materials. Planned applications for IR seeker systems for the intermediate and long term time frame, particularly for air to air systems, require survival of the windows in more extreme aerodynamic heating conditions. This requires the materials to survive more severe thermostructural loads which exceed the capability of currently used optical materials. The materials listed above were selected based on several criteria, including cost, optical properties, rain erosion resistance, fabricability and, particularly, thermal stress resistance. The matrices selected for this program were designed to address, particularly, the thermal stress issue. This report will cover the test matrices used for the characterization of these materials, a discussion of some of the parameters to be considered when conducting tests on these materials, the apparatuses and procedures used, the experimental results obtained and a comparison and summary of the materials. Some of the discussion of the data reduction techniques will be integrated with the data reduction. #### 2.0 TEST MATRICES The test matrices used for the evaluation of these materials are presented in Tables 1 through 3.* They were designed to obtain sufficient information for comparative design studies and screening of the material with emphasis on those properties which are anticipated to be most critical for a thermostructural environment. The matrices for the ZnS and ZnSe are different from the matrices for the spinel and sapphire due to anticipated differences in the temperature limitations of the materials. These are somewhat different from the planned matrices as shown in Tables 3 and 4 due to the specimens received and decisions made during the
course of the testing to optimize the data set. The objective of a screening matrix is to identify promising candidate materials for a given application with a minimum expenditure. This is more straight forward in this program in that the driving load, thermal stress, had been defined apriori. It is still somewhat of a challenge to define a matrix which addresses the critical intrinsic properties with minimal expenditure of resources. The thermal stress resistance was investigated using thermal expansion, thermal conductivity, specific heat, compression, tension and flexure. Sensitivity studies conducted on this class of materials (see Appendix) show the critical properties which control the thermal stress response for the general heating rates and geometries of interest here to be the thermal expansion, tensile strength or strain to failure and the ratio of the high temperature compressive modulus to low temperature tensile modulus. The other properties measured have a second order effect on the thermal stress response, but are important for other critical responses. For example, the thermal conductivity and specific heat, in addition to being necessary to predict the thermal fields for thermal stress prediction, also affect in depth heating of other system components and with the thermal expansion, aid in thermal deformation compatibility design with the collar structure (the intermediate body between the missile main body and the dome). ^{*}All tables and figures are located at the end of the report. The tensile tests conducted on these materials, as seen in Tables 1 through 3, were limited to room temperature only. This was done to limit the expenditure on fabricating these relatively complex specimens. As will be noted later, this was perhaps an unfortunate decision. It was also decided to machine these specimens to a fixed surface finish which would be matched on a dedicated set of flexure specimens (discussed below). The rest of the flexure specimens would be finished to the equivalent level as anticipated for IR domes. The effect of surface finish (for the spinel and sapphire) was to be accounted for by correlation between the flexure and tensile specimens. The temperature trend was also to be obtained from the flexure data. Five tensile tests were planned at room temperature, sufficient to obtain a reasonable estimate of the mean. Three compressive tests were conducted in a nondestructive mode (loading to low stresses in the elastic response regime) at a series of temperatures up to the limit of the material. Tests were conducted at intervals of 200 °F. This provided a good estimate of the compressive elastic modulus as a function of temperature. It was not deemed important to obtain the compressive strength for these materials as compressive failure is unlikely. Poisson's ratio was measured at room temperature on the compressive specimens. The flexure tests were conducted at a series of temperatures providing both the flexural modulus and strength. In the case of the sapphire additional tests were conducted at room temperature and 2000 degrees to evaluate the response at the 60 degree orientation. For both the spinel and sapphire five tests were conducted at room temperature with the surface ground to the same finish as the tensile specimens. In each case some latitude was taken with the number of replications at temperature to optimize the data set. The thermal expansion was measured up to the material limit. The expansion of the sapphire was measured in both the 0 and 60 degree orientation. The specific heat and thermal conductivity were both measured up to the material limit. As will be discussed later the conductivity was measured at different temperature gradients to inspect how to appropriately model these materials where a significant radiation component is present. The nondestructive tests consisted of measuring the bulk density and sonic velocity of each specimen plus a careful visual examination. The surface roughness was inspected using optical and SEM microscopy. SEM microscopy was used for the fractography. #### 3.0 MATERIALS The specimens were all received from the fabricators in final machined condition. Each specimen was numbered by the fabricator and that identification was maintained through the testing. There were some differences in the number of specimens received of various orientations and finishes between what was received and what was anticipated as discussed herein and the matrices were adjusted accordingly. The ZnS and ZnSe were fabricated by CVD, Inc. of Woburn, Massachusetts. Both are isotropic in nature and transparent with an amber shade. They are both fabricated using chemical vapor deposition. The spinel $(MgAl_2O_4)$ was fabricated by Coors Porcelain of Golden, Colorado using a hot pressing technique and the sapphire was made by growing a single crystal boule by Crystal Systems, Inc. The spinel has a cubic structure and is isotropic while the sapphire has a hexagonal structure. #### 4.0 MECHANICAL PROPERTY TESTING OF BRITTLE MATERIALS The measurement of basic mechanical properties of brittle materials, such as tensile strength, using the methods which have been developed for ductile materials, is typically very unsatisfactory. There is typically a wide scatter in results when apparently identical tests are conducted on identical specimens of the same material. Some of the variation is caused by the inherent variability in the properties of the material, which is a result of the sensitivity of the material to local stress concentrations, caused by flaws, voids, microcracks, inclusions and other defects in the material. Part of the variability is caused by test technique due to the sensitivity of brittle materials to local stress concentrations or parasitic stresses. Typically in the mechanical property testing of materials, there are many effects which lead to disturbances either in what would otherwise be a uniform or at least a simple distribution of stress across the gage section of the test specimen, or in the magnitude of the loads actually applied to the test section. Some of these sources of stress variations in the tensile test are tolerances in specimen and load train dimensions, eccentricities in the specimen and load train, kinks in the load train, friction in the universal joints, extraneous crosshead motion of the test machine, failure to apply load along the centerline, as well as many others. They result from the inability to carry out every step of the test perfectly and from the practical requirement that tolerances must be applied to every specimen, every piece of hardware and every activity connected with the test. Some of these variations are evident, such as the difficulty of aligning the applied load perfectly through the centroid of the cross-section of the specimen, or the difficulty of eliminating friction at ball joints in the load train, or the difficulty of designing and manufacturing a specimen such that loads can be applied without stress concentrations occurring in the gage. All of these effects, however, lead to localized stresses which are different from the nominal stress determined from the load at failure, the geometry of the failed cross-section, the specimen geometry, and assumptions of a uniform homogeneous material having simple elastic stress-strain properties. Since the material is brittle it will fail, generally speaking, when the peak stress reaches the limiting stress of the material at some particular location, regardless of how localized this location might be. A ductile material will yield locally and will fail only when the average stress over a significant portion of the cross-section reaches the limiting strength of the material. There have been two broad approaches taken in attempts to resolve this difficulty. One method is to select the test technique for its relative simplicity and to accept a complex stress distribution within the specimen. Reliance is then placed on refined stress analysis to determine the maximum stresses and, hence, material strength from the measured loads at failure. This approach may or may not be low in cost depending on the specimen configuration which is used. Frequently a complex specimen, such as the theta specimen, which is designed to provide areas of uniform stress, is used to minimize the stress analysis problem by substituting specimens which are expensive to fabricate, although the test technique is simple. Alternatively, simple low cost specimens may be used with complete dependence on stress analysis to determine maximum stresses. The latter type of test is frequently used for comparative data on large numbers of specimens. The flexural test used in this program is an example of such a test. In addition to its dependence on stress analysis, this approach involves a stress gradient at the location of fracture, so that a simple uniaxial strength is not determined. The complex stress state also inhibits the study of basic phenomena such as volume effects, rate dependence, or tensile stress-strain response since the flexural response is a combination of both tension and compression. This was understood when the matrices for this program were developed and the objective of the effort was to understand this data by correlation to the tensile data. As will be discussed, there was an additional problem in that the specimens received did not have a "break" at the corners (as is standard practice), the effect of which will be discussed later. The other approach is to use the type of test that will produce simple stress distributions which can be readily and accurately determined from the measured loads and geometry, and to concentrate on refinement of technique, apparatus and specimen configuration in order to minimize the effects noted earlier. This is the approach taken for the gas bearing tensile tests reported herein and discussed in the next section. Some of the more obvious
advantages of this test are: - 1. Homogeneous stress field - 2. Well defined volume under peak stress - 3. Well defined surface under peak stress - Sufficient volume of uniform strain to allow good strain measurements - 5. Unique fracture surface - Ready extension of the technique to elevated temperatures - 7. Strain or stress rate control #### 5.0 APPARATUSES AND PROCEDURES This section of the report presents discussions of the equipment and methods used for the evaluation of the properties determined in this program. It also shows the specimen configurations selected for each determination and gives the conditions under which the tests were conducted. #### 5.1 Tension The tensile evaluations were performed in a gas bearing tensile facility. This facility utilizes gas bearing universals in the load linkage to prevent the introduction of unknown bending moments in the load train from the crosshead motion or eccentricity and allows monitoring of the straightness of the load train. A typical tensile facility is shown in Figure 1 and schematically in Figures 2 and 3. The primary components are the gas bearings, the load frame, the mechanical drive system, the 5500 degree furnace (not used in this effort), the optical strain analyzers and associated instrumentation for measurement of load and strain. The load capacity is 15,000 pounds. The load trame and mechanical drive system are similar to those of many good systems. The upper crosshead is positioned by a small electric motor connected to a precision screw jack. This crosshead is stationary during loading and is moved only during assembly of the load train. The lower crosshead is used to apply the load to the specimen through a precision screw jack chain driven by a variable speed motor and gear reducer. Nonuniaxial loading, and therefore bending stresses, may be introduced in tensile specimens not only from (1) misalignment of the load train at the attachment to the crossheads, but also from (2) eccentricity or nonstraightness within the load train, (3) unbalance of the load train, and (4) external forces applied to the load train by such items as electrical leads or clip-on extensometers. Although the bending moments from these sources may seem relatively slight, the resulting stresses can be quite significant in the evaluation of extremely sensitive brittle materials. Elimination of nonuniaxial loading at the point of attachment of the load train to the crossheads has been confirmed by measuring the torque required to produce initial motion within the system with the bearings in operation under 5000 pounds load. This torque was found to be a maximum of 0.0066 inch-pounds. The stress that could be induced in a specimen due to this bending moment is 0.16 psi. Emphasis in the design of the load train is placed on (1) large length to diameter ratios at each connection, (2) close sliding fits of all mating surfaces (3) elimination of threaded connections, (4) the use of pin connections wherever possible and (5) increasing the size of components to permit precise machining of all mating surfaces. All members are machined true and concentric to within 0.0005 inches, and the entire load train is checked regularly with an alignment bar to check overall alignment. Strain measurements were made using an optical extensometer tracking the elongation between flags mounted on both sides of the specimen. The signals from both sides are averaged in reporting the strain values. On some (typically three) of the specimens of each material, strain gages were also used. Load was measured with a commercial flat load cell. The cell received a constant dc voltage input from a power supply and transmitted a millivolt signal (directly proportional to load) to an x-y recorder. Simultaneously, the optical strain analyzer measured the axial strain and transmitted a millivolt signal to the recorder. Similar plots were made using the output of the strain gages. Thus, continuous plots of stress-strain were recorded and are presented as the raw data in the appendix of this report. The specimen used for the tensile tests for this program is shown in Figure 4. The spinel specimens were slightly modified for a total length of 4.5 inches. Both the zinc sulfide and zinc selenide specimens had a gage diameter of 0.250 inches. #### 5.2 Compression The compressive evaluations were performed in a gas bearing compressive apparatus of similar design to the tensile apparatus described above. The compressive facility is shown in a photograph in Figure 5 and schematically in Figure 6. It consisted primarily of a load frame, gas bearings, load train, 50 ton screw jack, variable speed mechanical drive system, strain analyzers, 5500 °F furnace, and associated instrumentation for the measurement of load and strain. Gas bearings were installed at each end of the load train to permit precise alignment of the load train to the specimen. The upper bearing was spherical on a radius of 6.5 inches, which is the distance from the top of the specimen to the bearing surface. The lower bearing is flat allowing transverse alignment of the load train. The gas bearings are floated only during the initial portion of the loading. The instrumentation is similar to that for the tensile facility. A sketch of the 5500 °F furnace is shown in Figure 7. The furnace consists of a resistively heated graphite element insulated from a water cooled shell by thermatomic carbon. The furnace and specimen were purged in helium to provide an inert atmosphere. Temperatures were monitored with thermocouples at lower temperatures and with optical pyrometers at higher temperatures. In order to obtain a good definition of the modulus-temperature relationship with only three specimens per material, the specimens were cycled through load-unload sequences at temperature increments of 200 °F. This is referred to as nondestructive mechanicals (NDM). At room temperature both strain gages and optical techniques were used. Strain gages monitored both the axia! and lateral strains allowing measurement of the Poisson's ratio as well as the Young's modulus. The specimen used for the compressive evaluations is shown in Figure 8. #### 5.3 Flexure Beam flexural evaluations were performed in the flexural apparatus shown in Figure 9 which consists of a load frame, load cell, load train, graphite resistance furnace, deflection measurement system and associated equipment for continuous measurement of load and deflection. Load was applied to the specimen from the lower end of the load train, and load measurements are made by the load cell at the upper end. As the load is applied to the specimen, midpoint deflection of the specimen is measured by means of a rod contacting the specimen midpoint and extending down to a differential transformer. The differential transformer is supported by a tube that attaches to the support bar eliminating load train motion from the deflection measurement. A new molybdenum loading system was designed and fabricated for this effort. From the plot of load versus midpoint deflection, the values of modulus of rupture and flexural modulus were measured. The ultimate strength is calculated from the equation: $$S = \frac{mc}{I}$$ which simplifies to $$S = \frac{PL}{bh}$$ for a specimen with a rectangular cross-section employing the third span loading method, and where fracture occurs within the middle one-third of the specimen span length. The four point loading system is shown schematically in Figure 10. In these equations: S = modulus of rupture P = maximum applied load L = span length b = width of specimen h = height of the specimen m = moment c = length over which moment is measured I = moment of inertia The initial modulus in flexure was calculated from the equation: $$E_f = \frac{6P \left[a^3/3 + ac/2 \left(a + c/4\right]\right]}{6 bh^3}$$ where E = elastic modulus in flexure P/S = ratio of load to corrected midpoint deflection at any point along the elastic portion of the curve a and c = distances between the supports and loading points The above equation neglects the deformation due to shear and assumes that the neutral axis coincides with the center of the cross-section. #### 5.4 Thermal Conductivity The apparatus used for the evaluation of the thermal conductivity of these materials through 1800 °F is known as the comparative rod apparatus (CRA). The CRA compares the conductivity of the specimen being characterized to the known conductivity of a reference piece. Several types of references are available and their conductivities are traceable to NBS data or other reliable sources. In this effort references of Pyroceram and slipcast fused silica were used. The CRA consists of a series of cylindrical pieces stacked in a vertical column as illustrated in Figure 11. The specimen and reference pieces are placed in the order reference-specimen-reference. Above the top reference is an electric heater that serves as the heat source for the experiment. AlSiMag insulators are placed above the heater and a steel rod forms the top of the column, receiving a compaction weight through a steel ball. Below the bottom reference is another electric heater or insulator, another steel rod, and a cooling sink, if required. The entire column is supported upon a steel ball for elimination of lateral forces that could deform the structure. In assembling the apparatus, a large annular shell of aluminum or transite is moved down around the stacked pieces. The central core of the shell is wound with five electric coils which are guard heaters, each separately controlled to match the temperature gradient through the stacked column, thereby controlling radial heat losses. The annular space between the central core and the stacked column is filled with diatomaceous earth, thermatomic carbon, or other insulating materia! selected to be compatible with the specimen. The entire shell is also filled with insulation. Thermocouples are used to measure temperatures
at all key points in the apparatus, including typically three points in the references and specimens, two points in the upper and lower guards, and one point in the middle guard. For specimens with a conductivity of greater than 10 Btu-in./hr-ft- $^{\circ}$ F, the temperature gradient through the column is considered to be linear and the radial heat losses to be negligible. The calculations are made in a straightforward manner from Fourier's equation for one-dimensional heat flow: $q^n = \Delta t k/1$ where q" = heat flow through the material Δt = temperature drop across the gage section k = conductivity of the piece 1 = gage length of the piece The heat flow is calculated for the reference pieces directly since their conductivities are known and the temperature drops and gage lengths have been measured. It is then solved for the conductivity of the specimen using the arithmetic average of the q" of the upper and lower references. The radial inflow apparatus (RIA) was used to measure the thermal conductivity of the spinel and sapphire specimens from 1500 to up to 5500 °F. In this apparatus a water calorimeter located at the centerline of the specimen removes heat that flows inward from an external heat source. The heat source is a high temperature furnace, into which the entire apparatus is placed. The water flow rate and the temperature rise give a direct measure of the heat flow through the specimen per unit time. Temperature measurements at two radial locations in each of the four specimen parts give the temperature drop across the specimen. These data enable the calculation of the thermal conductivity of the specimen. A completely assembled RIA is shown schematically in Figure 12. In this figure a cylindrical specimen is shown rather than the four piece specimen used in this program. Figure 13 shows an assembled four piece specimen. Referring to Figure 12, the calorimeter water enters at 32 °F at the bottom and passes up through the insulation, the specimen, and more insulation, leaving the apparatus at the top. Two thermocouples placed 1/2 inch apart measure the temperature rise in the water stream as it passes through the gage section of the specimen. A flowmeter in the external water circuit measures the flow rate, which can be adjusted by a control valve. Vertical sight tubes are run down through the upper insulation material and aligned with holes in the specimen, so that thermocouple or optical pyrometer readings can be taken of the specimen temperature. Vertical holes are drilled to the center of the specimen near the furnace side to determine the high temperature, and near the calorimeter side to determine the low temperature. The apparatus is assembled on the water calorimeter tube by sliding cylindrical pieces down into position. The lower insulating pieces are graphite tubes filled with thermatomic carbon. The specimen holder is also a graphite tube, but of a slightly smaller diameter, such that it fits snugly into the lower insulating tube. The upper insulation piece is assembled with their vertical sight tubes in their precise positions and thermatomic packed around them. The upper insulation piece fits snugly around the specimen holder so that the assembly is possically stable and properly aligned. The position of the specimen holder is adjusted vertically so that the two thermocouples in the calorimeter are spaced equally above and below the center of the specimen. A radial hole in the specimen holder tube is aligned with an optical port in the side of the furnace when the apparatus is inserted into the furnace and secured in place. To perform an evaluation, the specimens are assembled around the calorimeter, and the unit is installed in the furnace with the sight tubes and optical port properly aligned. Thermocouples are inserted into the sight tubes for the initial temperature measurement. The helium purge, calorimeter water flow, and power to the furnace are then turned on. The first temperature check is performed at approximately 1500 °F, which is made with thermocouples. When the desired temperature is achieved, the thermocouple readings and water flow are recorded. For higher temperatures, the thermocouples are removed and the voltage to the furnace is adjusted upward. When the desired temperature is achieved, the thermocouple readings and water flow are recorded. Special modifications of this technique had to be made to properly model the radiation effects. This was due to the material being transmissive to the near infrared. The specimens were machined down to a thickness of 0.25 inches and placed between two strips of graphite which contained the holes for temperature measurement. The inner packing around the calorimeter was varied to provide different temperature drops across the specimen. The reduction of these data is discussed with the data presentation. #### 5.5 Thermal Expansion Thermal expansion measurements were made using quartz tube dilatometers modified from the Bureau of Standards design for measurements up to 1800 °F. Improvements have been made to prevent lateral movement of the quartz tube, thus eliminating possible erroneous readings. The specimen was placed in a quartz tube that is firmly secured to the body of the apparatus, which is mounted on a work bench. A second quartz tube of slightly smaller diameter was inserted into the outer tube such that it rests on the specimen end. A quartz rod that is free to move vertically was then placed into the apparatus such that one end is in contact with the dial gage piston. The body of the dial gage was firmly attached to the apparatus. Any expansion or contraction of the specimen is transferred through the inner quartz tube, the quartz push rod, and the dial gage piston to registe a displacement on the gage. The quartz tube and specimen are located within a cylindrical electrical heater and can be heated to 1800 °F in the apparatus. The dial gage is calibrated in 0.0001 inch displacements and has an accuracy of ±0.0001 inch at any point in its range (0-0.5 inch). The use of quartz for both the fixed and movable parts of the apparatus eliminates any difference in expansion rates and allows the apparatus to record only the expansion or contraction of the specimen. The recorded raw data are then corrected based on calibration data for that dilatometer developed from regular calibration runs on traceable standards. The specimen used for this program is illustrated in Figure 14. For temperatures up to the maximum use temperature of the sapphire and spinel, graphite dilatometers were used which are capable of temperatures up to 5500 °F. The graphite dilatometers used for this effort consist of a graphite tube into which the specimen is placed and a graphite pushrod which is in contact with both the specimen and the precision dial gage. The entire assembly is placed in a furnace capable of elevating the temperature of the specimen to 5500 °F. Temperature readings are made with Chromel-Alumel thermocouples up to 2000 °F and with an optical pyrometers through sight glasses in the furnace at higher temperatures. The values from the dial gage readings as a function of temperature, corrected for the calibration of the dilatometer, are plotted to provide the thermal expansion curve. #### 5.6 Heat Capacity The heat capacity to 1000 °F was determined from data obtained in an adiabatic calorimeter. In this apparatus the heated specimen was dropped into a thermally guarded, calibrated cup, and the enthalpy is measured as a function of the increase in temperature of the cup. The heat capacity is the slope of the enthalpy-temperature curve. A tubular furnace was used to bring the specimen to temperature. The furnace pivots over the cup allowing the unit also to be used with a cold box for temperatures down to -300 °F. When the furnace is in place and the desired temperature is reached, the specimen is released from a suspension assembly which is triggered externally. Thermocouples are used to measure the specimen temperature. Specimens of the material were heated to the desired temperature, and following a stabilization period, are dropped into the calorimeter cup. Adiabatic conditions are maintained during each run by manually adjusting the cup guard bath temperature. The covered cup of the calorimeter is approximately 2.5 inches diameter by 2 inches deep. Three thermocouple wells are located in the bottom wall of the cup. The cup is mounted on cork supports, which rest in a silver-plated copper jacket. The jacket is immersed in a bath of ethylene glycol which is maintained at the temperature of the cup by means of a heater and copper cooling coils immersed in the liquid. A double-bladed stirrer maintains uniform bath temperature. In the calorimeter six copper-constantan thermocouples, differentially connected between calorimeter cup and jacket, indicate temperature difference between the cup and bath. The six thermocouples allow a difference of 0.03 °F to be detected. This difference is maintained to within 0.15 °F. During the run, absolute temperature measurements of the cup are determined by means of the three thermocouple junctions, series-connected, in the bottom of the calorimeter cup. The enthalpy of the specimen at any initial temperature is calculated from the equation: $$h = K/W_s(t_2 - t_1)$$ where $h = enthalpy above t_2$ K = calorimeter constant, 0.2654 Btu/°F $W_s = sample weight in lbs$ t₁ = initial cup temperature in °F t_2 = final cup temperature in °F The calorimeter constant of 0.2654 Btu/°F was determined by measuring the enthalpy of an electrolytic copper specimen of known specific heat. The enthalpy is referred to a common base temperature of 85 °F using linear interpolation. The enthalpy-temperature curve established is used to determine heat capacity (specific heat) by measuring its slope at different temperatures. This is done both graphically and by analytical methods. The accuracy of the apparatus has
been confirmed by measuring the enthalpy of sapphire (SRM 734 from NBS) and other standard specimens. The results of the comparison on sapphire and other data indicate that the overall uncertainty of the apparatus is ± 3 percent. The heat capacity of the spinel and sapphire were measured up to their use temperature using an ice calorimeter which employs the drop technique in which the specimen is heated in a furnace and then dropped into the ice calorimeter. The calorimeter contains a cup surrounded by a frozen ice mantle. Water at an inlet temperature of 32 °F is circulated through an annulus surrounding the mantle in order to absorb heat leak from the surroundings. The entire system is insulated with glass wool. The enthalpy of the specimen is sensed as a change in volume of the water ice ystem of the calorimeter as the ice melts. The annulus containing the flooded ice mantle communicates with the atmosphere through a mercury column in order that the change in volume can be read directly in a burette. The specimen is placed in either a graphite or stainless steel basket and heated in the furnace in a controlled atmosphere such as Helium. The specimen and basket are dropped into the calorimeter and the volume change due to the melting ice is measured. The flutter valve immediately above the cup and the diaphragm valve immediately below the furnace are major features of the apparatus since the first blocks off radiation gains from the specimen up to the drop tube, and the second blocks radiation gains from the furnace down the drop tube just prior to dropping. The volume changes due to the baskets are measured and correction curves are established. Separate basket calibration minimizes the radiation error accompanying drop techniques. The heat necessary to melt enough ice to cause a volume change of 1 cc has been established by NBS at 3.487 BTU. The correction of the basket is subtracted from the measured mercury displacement and the result used to calculate specimen en*halpy above 32 °F. The heat capacity, which is by definition the slope of the enthalpy curve, is determined both graphically and analytically. #### 5.7 Bulk Density シング ないかい なんののか (事) かいものの (気量) かない The bulk density of the specimens was measured on the regular specimens (all but the tensile and compressive specimens) by gravimetric techniques. The specimens were measured with micrometers and weighed on a Mettler balance. The reported density is simply the mass, in grams, divided by the calculated volume in cubic centimeters. #### 5.8 <u>Ultrasonic Velocity</u> The ultrasonic velocity was measured on each of the specimens in the direction of test. The measurement was made using a through transmission technique. The setup is shown schematically in Figure 15. The basic apparatuses used for measuring ultrasonic velocity were a Sperry UM 721 Reflectoscope and a Tektronix oscilloscope. In using the through_transmission, elapsed_time technique for measuring velocity, a short pulse of longitudinal mode sound was transmitted through the specimen. An electrical pulse from the pulse generator was applied to the crystal in the transducer. The pulse generated by the transducer was transmitted through a short delay line and inserted into the specimen. The time of insertion of the leading edge of this sound beam was the reference point on the time base of the oscilloscope which was used as a high speed stop watch. When the leading edge of this pulse of energy reaches the second transducer it was displayed on an oscilloscope. The difference between the entrance and exit times was used with the specimen length to calculate the sonic velocity. #### 6.0 DATA AND DISCUSSION #### 6.1 Gravimetric Density The gravimetric density was measured on each of the mechanical and thermal specimens with the exception of the tensile and compressive specimens. The results are given on each of the mechanical data tables. The average densities measured were: Sapphire - 3.97 gms/cc Spinel - 3.58 gms/cc ZnSe - 5.24 gms/cc ZnS - 4.08 gms/cc all of which are close to the anticipated value for theoretically dense material. #### 6.2 <u>Ultrasonic Velocity</u> The ultrasonic velocity was measured on all specimens tested, the results given in the data tables. The average ultrasonic velocity for each material is | | Flex Specimens | Tensile Specimens | |--------------|-----------------|-------------------| | Sapphire 60° | 0.4081 in./µsec | 0.407 in./µsec | | Sapphire O° | 0.4375 in./µsec | ~ | | Spinel | 0.3837 in./µsec | 0.352 | | ZnSe | 0.1741 in./µsec | 0.174 | | ZnS | 0.2121 in./µsec | 0.211 | Note the distinctive lower velocity of the 60° sapphire specimens. These data can be used, along with the density values, to calculate a sonic modulus for each material. The average values of sonic modulus for the four materials, based on the velocity values measured on the tensile specimens are: | Sapphire | 61.9 x 10° psi | $(47.2 \times 10^6 \text{ psi})$ | |----------|----------------------------|----------------------------------| | Spinel | 41.7 x 10 ⁶ psi | (30.1 x 10 ⁶ psi) | | ZnS | 17.1 x 10 ⁶ psi | $(9.1 \times 10^6 \text{ psi})$ | | ZnSe | 14.9 x 10 ⁶ psi | $(13.2 \times 10^6 \text{ psi})$ | The values shown are the thin rod modulus. Those values in parentheses are are calculated according to: $$E_{\text{sonic}} = \rho v^2 \frac{(1+v)(1-2v)}{(1-v)}$$ where z is density, v is velocity, and y is the Poisson ratio. #### 6.3 Flexure The flexural tests were conducted on each material with the surfaces maintained as received. Care was taken to avoid contact with this surface prior to testing. All handling was done with gloves. As mentioned earlier, there was no definition of "breaks" in the finishing of the corners of the tensile surface. This should be standard practice in the testing of brittle materials but was not called out on the specimen drawings. This will tend to give lower ultimate flexural strength values than would otherwise be obtained. The trends as a function of temperature will still be valid if the modes do not change. This is not necessarily the case for these materials. #### 6.3.1 Flexural Results for Sapphire The results of the flexural tests on the sapphire specimens are given in Table 4. The first five 70 °F specimens were the zero-degree specimens with the polished finish. The second five 70 °F specimens had the 60/40 finish. There is no significant difference in either the density and sonic velocity between the two sets. As expected there was also no significant difference in the measured flexural modulus. The strength showed a dramatic difference. The average of the polished finished specimens was 130,151 psi while those with the 60/40 finish had an average strength of 73,567 psi. The next five 70 °F specimens were oriented 60° to the first ten 70 °F specimens. The flexural moduli were much lower (52.5 versus 64.8 x 10^6 psi). This is also reflected in the ultrasonic velocities (0.409 versus 0.438 inches/µsec). The flexural strengths of these specimens was lower than either of the 0° specimens despite the polished finish which was equivalent to the first set. The average was 73,490 psi. The average modulus was 52.47×10^6 psi, significantly lower than the 64.8 average of the first two sets (0° orientation). The failure surfaces of these 60° specimens was distinctly different from the 0° specimens. A typical example of the 60° failure is shown in Figure 16 and has a conchoidal nature. The failure surfaces on the 0° specimens are distinctly different as seen in Figure 17, the fracture tracking cleavage planes in a step-wise fashion. The strength (and moduli) of the zero-degree-oriented specimens are lower at 2000° and continuously decrease in value as a function of temperature. Specimen F-18 at 2000 °F had a dramatically lower value. The fracture initiation site is shown in Figure 18. The 60° specimens tested at 2000 °F showed a larger decrease in strength (45 percent of room temperature values) than the 0° specimens (81 percent of room temperature, ignoring F-18). The mean value was 33,223 psi, considerably weaker than even the 3000 °F 0° specimens. The trendsof the flexural moduli as a function of temperature are shown on Figure 19. The data are relatively well grouped and showed consistent trends. Figure 20 shows the strength as a function of temperature. Again a consistent trend is seen although, as expected, the coefficient of variation is much higher. Also, the coefficient of variation of the ground specimens is higher (20 percent) than that of the polished specimens. F-18 is anomalously low, having a value in the range of the 60° specimens. #### 6.3.2 Flexural Results for Spinel The results of the flexural tests on spinel are shown on Table 5. No distinction was seen between the 'ground" and "polished" specimens so that these values are lumped in the 70 °F data set. The mean strength at 70 °F was 13460 psi and the flexural modulus was 40.2 x 106 psi. Again recall that the corners were not "broken" on these specimens. The apparent reason for the lack of distinction between the degrees of polish is that there was porosity in the parts which was larger than the scratches from the grinding or polishing process. An example of this is seen in Figure 21. A typical fracture surface is shown in Figure 22 which shows the grain size, presence of voids, and suspected initiation site which is, as anticipated, at a corner. Note also that the failure appears to propagate between, rather than through, grains. Several specimens had chips on one surface. These were oriented so that the chips were on the compressive face. The chips did not have any apparent effect. Figure 23 shows the trend of the flexural modulus as a function of temperature. It decreases about linearly to 2000 °F then more rapidly. Figure 24 shows the strength values as a function of temperature. #### 6.3.3 Flexural Results for Zinc Sulfide The results of the flexural tests
on the zinc sulfide specimens are given in Table 6. The modulus values are relatively consistent and decrease linearly as a function of temperature. The stress strain curves were nonlinear at 1500 and 1800 °F. This is illustrated in Figure 25. The flexural strength, however shows an increase as a function of temperature up to 1500 °F and, at 1800 °F, the strength is at least that at room temperature. The cause of this effect is not known. It may be that there is a process of defect healing occurring. If so, the rate of this event would determine if the increase would be effective in application. The flexural strength-temperature relationship is shown in Figure 26. #### 6.3.4 Flexural Results for Zinc Selenide The flexure properties measured on the zinc selenide specimens are given in Table 7. The modulus, as in the ZnS results, decreases almost linearly as a function of temperature. This is illustrated in Figure 27. Again the stress strain curves were nonlinear at higher temperatures, being extremely nonlinear at 1000 °F and above with a "yield point" of about 1500 psi at 1000 °F and 1000 psi at 1500 °F and 1800 °F. Most of the 1500 and 1800 °F specimens did not provide an ultimate flexural strength because the specimens bottomed out in the fixture. After the tests, the unfractured specimens maintained the curved shape. The strength increased at 500 °F over the room temperature values and was still higher than the room temperature values at 1000 °F as illustrated in Figure 28. #### 6.4 Tension Tensile tests were conducted on each of the materials at room temperature only. Strain gages were used on several of the specimens in addition to clip-on optical extensometers. Good agreement was seen between the two techniques. Other specimens were ungaged as a standard, making sure that the gages did not affect ultimate values. #### 6.4.1 Tensile Response of Sapphire The results of the tensile tests on the sapphire material are given in Table 8. The specimens were oriented in the 60° orientation. The sonic velocities agreed well with the 60° flex specimens. The calculated ρV^2 modulus for these specimens is 61.9 x 10^6 psi and, considering Poisson effects, the bulk sonic modulus is 47.2×10^6 psi. These values bracket the measured initial modulus which averaged 51.2 x 10^6 psi. The tensile modulus is also in good agreement with the room temperature flexural modulus which averaged 52.5 x 10^6 psi. One of the five tensile specimens (T-1) failed in the head of the specimen. The failure was at a low stress level as calculated in the gage section (39,350 psi) and an even lower number value in the head, the value of which is affected by the stress concentration at the failure location. The failure surface for T-1 is shown in Figure 29. The average tensile strength without specimen T-1 was 45,440 psi. A typical failure surface is shown in Figure 30 and the failure initiation in Figure 31. The tensile stress-strain curves for the sapphire are shown in Figure 32. #### 6.4.2 Tensile Response of Spinel One of the five spinel tensile specimens was broken giving only four specimens for testing. The results of these tests are given in Table 9. Examples of the failure surfaces are shown in Figures 33 to 36. As with the flexure specimens, the failure propagated between the grains; the average strength of the four specimens was 14,200 psi. Two specimens broke at a lower value (12,500 psi average) and two at a higher value (15,900 psi average). No distinction was seen between the pairs in fractography. The two lower-strength specimens did have the lower velocity measurements but not significantly lower. The strains to failure also sorted as the moduli were essentially the same and the stress strain curves were linear to failure as illustrated in Figure 37. The average strain to failure was 0.00035 in./in. # 6.4.3 Tensile Response of Zinc Sulfide The results of the tensile tests for the zinc sulfide specimens are given in Table 10. The average strength of these specimens was 3565 psi. The response was very linear to failure as illustrated in Figure 38. Fracture faces and failure initiation points for the weakest (T-1) and strongest (T-2) specimens are shown in Figures 39 and 40. The average modulus was 11.4×10^6 psi and the strain to failure 0.00031 inches/inch. The stiffness is just slightly higher than the flexural modulus, 10.6×10^6 psi. #### 6.4.4 Tensile Response of Zinc Selenide The tensile stress-strain data for zinc selenide are given in Table 11. The stiffness is again slightly higher than the flexural modulus (11.5 versus 10.3×10^6 psi) probably reflecting a shear contribution in the flexural data. The stress-strain curves were quite linear (except for T-2 as measured by the clip-ons). This is illustrated in Figure 41, a composite of the stress-strain curves. Specimen T-2 was linear as measured by the strain gages. The average strength was 2665 psi and the average strain to failure 0.00024 inches/inch. A typical tensile failure surface and initiation site (specimen T-2) are shown in Figure 42. Figures 43 and 44 show sequential magnifications of the failure surface of specimen T-4. #### 6.5 Compression The compressive measurements were made by sequentially loading the specimens at increasing temperatures as discussed in the procedures section. The results reported for each specimen are obtained (typically averaged) from three replications per specimen at each temperature. Measurements were made up until nonlinearities were noted at the low stress levels used. ### 6.5.1 Compressive Results for Sapphire The results of the compressive NDM measurements for sapphire are given in Table 12. These are plotted in Figure 45 and the average plotted in Figure 46. Figure 46 also shows a comparison with the tensile modulus at 70° and the flexural modulus at 70 and 2000°. There is good agreement between them, the tensile modulus being a little low at 70°F. #### 6.5.2 Compressive Results for Spinel The results of the compressive NDM measurements for spinel are given in Table 13. Specimen C-3 gave dramatically softer response than the other two specimens as illustrated on Figure 47. The other two specimens were averaged to obtain the curve shown on Figure 48. The curve developed is higher (stiffer) than indicated by the tensile and flexure data. ## 6.5.3 Compressive Results for Zinc Sulfide The results of the compressive NDM measurements for zinc sulfide are given in Table 14 and plotted on Figure 49. The average values agree well with the tensile and flexure results at 70° but tend to be stiffer than the flexural moduli at higher temperatures as illustrated in Figure 50. ## 6.5.4 Compressive Results for Zinc Selenide The zinc selenide NDM compressive data are provided in Table 15 and plotted on Figure 51. The average values (Figure 52) agree well with the tensile and flexure results. # 6.6 <u>Thermal Expansion</u> # 6.6.1 Thermal Expansion of Sapphire Figure 53 is a plot of the thermal expansion of 60° sapphire from room temperature to 3400 °F. The expansion was measured in a quartz dilatometer for temperatures up to 1500 °F. For temperatures greater than 1500 °F a graphite dilatometer was used. Again, this is good duplication of data and the expansion appears stable throughout the tested temperature range. The maximum expansion is 18.5×10^{-3} in./in. at 3400 °F. Tables 16 to 19 give the measured results by test. Figure 54 is the thermal expansion of 0° sapphire. Its expansion is also stable but lower than 60° sapphire. The maximum expansion is 17.25×10^{-3} in./in. at 3400 °F. Plotted along with the 0° sapphire expansion is the expansion data of an NBS standard sapphire. Excellent agreement was obtained. Tables 20 to 23 give the individual test results. #### 6.6.2 Thermal Expansion of Spinel Figure 55 is a plot of the thermal expansion of spinel from room temperature to about 2900 °F. Again, both quartz and graphite dilatometers were used. The expansion is stable and increases linearly to a maximum value of 15.5 x 10^{-3} in./in. at 2900 °F. Tables 24 to 27 give the thermal expansion test results. #### 6.6.3 Thermal Expansion of Zinc Sulfide Figure 56 is a plot of the thermal expansion of zinc sulfide versus temperature. The expansion was measured from room temperature to 1800 °F using a quartz dilatometer (described earlier). As can be seen there is good agreement between the specimens. The expansion is somewhat linear attaining a maximum value of 8.4×10^{-3} in./in. at $1800 \, ^{\circ}$ F. The tabular results are provided in Tables 28 and 29. #### 6.6.4 Thermal Expansion of Zinc Selenide Figure 57 is a plot of the thermal expansion of zinc selenide from room temperature to 1800 °F as measured in a quartz dilatometer. There is good duplication of data. The expansion is linear up to about 1200 °F. After 1200 °F there is a slight "hump" in the data which peaks at about 1400 °F. The "hump" is no longer detectable after 1600 °F as the expansion returns to its linearity. The peak expansion is 7.0 x 10⁻³ in./in. at 1800 °F. The "hump" in the thermal expansion data is probably due to some phase change within the material. This change could be either recrystallization or precipitation of the parent materials. A review of the mechanical data shows that the flexural modulus, flexural strength, and compressive modulus all decrease somewhere between 1000 °F and 1500 °F. Infrared absorption data from Hughes (Reference 1) indicates optical degradation of the material at about 1200 °F. The results by test are given in Tables 30 and 31. #### 6.6.5 Comparison of Thermal Expansions Figure 58 is a composite plot of the thermal expansions of all four materials. At 1800 °F ZnSe had the highest expansion. ZnS, spinel and 60° sapphire are all next with roughly the same expansions. 0° sapphire had the lowest expansion. #### 6.7 Heat Capacity of the Four
Materials 当日ととととととととのであれたのののである。 これをおけれた Bartis Bar The heat capacity of the four window materials was measured using an adiabatic calorimeter (for temperatures less than 1000 °F) and an ice calorimeter (for temperatures greater than 1000 °F). Both of these techniques were described earlier. To obtain heat capacity enthalpy, changes of the material are first determined. The enthalpy changes are plotted and the slope of the enthalpy curve (heat capacity) is determined graphically. Figures 59 through 62 are the enthalpy curves for Sapphire. Spinel, Zinc Sulfide and Zinc Selenide, respectively. Figures 63 through 66 are the corresponding heat capacity curves. Figure 67 is a composite plot of the heat capacity of all four materials. Zinc Selenide had the lowest heat capacity. The heat capacity of the Zinc Selenide increased linearly until about 120 °F, where it began to level off. This is probably due to material degradation as described earlier. The heat capacity of zinc selenide increased from 0.08 Btu/lb-F (200 °F) to 0.125 Btu/lb-F (1800 °F). Zinc sulfide had the next lowest heat capacity which increased from 0.115 Btu/lb-F (200 °F) to 0.135 Btu/lb-F (1800 °F). The heat capacity of the sapphire increased sharply from 0.215 Btu/lb-F at 200 °F to 0.295 Btu/1b-F at 1500 °F. After 1500 °F the heat capacity increases slightly to 0.325 Btu/lb-F at 3250 °F. The heat capacity of NBS sapphire increased sharply from 0.215 Btu/lb-F at 200 °F to 0.225 at 1500 °F. After 1500 °F the heat capacity increases slightly to 0.325 Btu/ 1b-F at 3250 °F. The heat capacity of NBS sapphire (Reference 720) is also plotted. As can be seen there is good agreement with the NBS standard sapphire. The heat capacity of the spinel starts off about the same as the sapphire (0.215 at 200 °F). The heat capacity of the spinel is slightly lower than the sapphire until about 1250 °F. At this point the heat capacity of the spinel increases, exceeding the sapphire, to a maximum value of 0.37 Btu/lb-F at 3000 °F. Tables showing the individual data points for each of the materials are provided as Tables 32 to 39. # 6.8 Thermal Conductivity of Sapphire Sapphire absorbs significant amounts of radiation at certain wavelengths. This radiation is then reemitted within the sophire providing a radiative transport sechanism within the medium. The ordinary (true) thermal conduction is thus augmented by a radiation conduction. The apparent measured conductivity, a combination of the true thermal conduction and the radiation conduction, is termed a thermal conductance. Figure 68 is a plot of the thermal conductance of sapphire versus temperature. Conductance from 250 °F to 1500 °F was measured in the comparative rod apparatus (CRA), discussed earlier. Conductance from 1500 °F to about 3250 °F was measured in the radial inflow apparatus (RIA), also discussed earlier. Figure 68 shows a difference in the values of conductance at 1500 °F as measured by both facilities. This difference is attributed to radiation effects involving specimen thicknesses, transmission coefficients and view factors. Radiation effects can be compensated for analytically if one assumes that conduction and radiation are independent of one another (References 2, 3, and 4), that is, $$9total = 9conduction + 9radiation$$ (1) Let q conduction be simple conduction governed by Fourier's law for steady-state heat flow (Reference 5) $${}^{q}conduction = \frac{k (T_1 - T_2)}{D}$$ (2) and let 9radiation be defined as radiant heat transfer between two flat plates with some transmitting-absorbing media in between (References 6 and 7), $$q_{\text{radiation}} = \frac{N \circ (T_1^4 - T_2^4)}{\left| \frac{3(1-\tau)D}{4} \frac{1}{\epsilon_1} + \frac{1}{\epsilon_2} - 1 \right| F}$$ (3) where the terminology is as follows: Ti = Temperature Hot Surface T_2 = Temperature Cold Surface K = Thermal Conductivity D = Specimen Thickness $\sigma = Stefan-Boltzman Constant$ τ = Transmission Coefficient ε_i = Emissivity Surface 1 ε_2 = Emissivity Surface 2 F = View Factor = 1 for RIA = 0.2 for CRA N = Amount of Energy below Wavelength forBlackbody at T If the above equations are used in conjunction with the transmission plots of sapphire (Figures 69 and 70 supplied by NWC (Reference 8)), a value of true thermal conductivity can be solved for. This is shown in Figure 71. The dashed line represents literature values (Reference 9 and 10). There is good agreement between data sets as shown. The issue of the difference between the CRA results and the RIA results is further clouded by the misorientation of the RIA specimens which were aligned 90° to the intended orientation. The effect of this on the values measured is unknown but, given the relatively good agreement in the calculated values, appears to be less than 20 percent. # 6.9 Thermal Conductivity of Spinel Figure 72 is a plot of the thermal conductance of spinel versus temperature. Again there is disagreement at 1500 °F between facilities. If the data are treated in the same manner as the sapphire data and the analytical equations used in conjunction with the transmission plots (Figures 73 and 74), a corrected thermal conductivity curve is obtained (Figure 75). The dashed line represents the average value of the data. There were no literature values available on spinel for comparison. Data above 2500 °F is questionable since 2500 °F is the approximate hot pressing temperature of the material. # 6.10 Thermal Conductivity of Zinc Sulfide (ZnS) Figure 76 is a plot of the thermal conductivity of zinc sulfide (ZnS) as a function of temperature. The conductivity was measured in the comparative rod apparatus only. Data above 1470 °F is questionable as this is the reported degradation temperature of the material. Since the conductivity was measured at temperatures less than 1500 °F, radiation effects need not be considered. The data in Figure 76 represents the true conductivity. The values of conductivity range from about 95 Btu-in./hr-ft²-F at 260 °F to 45 Btu-in./hr-ft²-F at 1000 °F. #### 6.11 Thermal Conductivity of Zinc Selenide (ZnSe) Figure 77 is a plot of the thermal conductivity of zinc selenide (ZnSe) as a function of temperature. The conductivity was measured in the comparative rod apparatus only. Data above 1112 °F is questionable as this is the reported degradation temperature of the material⁸. Since the conductivity was measured at temperatures less than 1500 °F, radiation effects need not be considered. The data in Figure 77 represents the true conductivity. The values of conductivity range from about 93 Btu-in./hr-ft²-F at 190 °F to 40 Btu-in./hr-ft²-F at 1000 °F. #### 7.0 SUMMARY OF PROPERTIES Tables 40 through 43 provide a quick summary of the properties of each of the four materials. Flexural strength values are suspect due to the lack of a "break" on the corners. Thermal conductivity values are corrected for radiation where appropriate. As expected tensile values, rather than flexure, give a good comparison to the predicted tensile loads in full scale thermostructural testing as given in Part 1 of this report and shown in Table 44. Table 45 provides a comparison of the four materials. Figure 1. Protograph of a Tempile Stress-Stroin Facility Figure 2. Schematic arrangement of the gas-bearing universals, specimen and load train Figure 3. Schematic arrangement of gas-bearing universals, specimen and load train Figure 4. Tensile Specimen Configuration From E. Pasture of the community facility with law bearings and out of other Analyzer Figure 6. Schematic arrangement of Gas-Bearing universals, Specimen and Load Train Figure 7. Small 5500 of Graphite Resistance Furnace Notes: 1. Tolerances unless noted: Fractions $\pm 1/64$ " Decimals ± 0.001 " 2. Both ends flat and perpendicular to 0.0005" Figure 8. Compression Specimen Configuration Figure 9. Schematic of high temperature flexural apparatus Figure 10. Flexural four-point loading set-up Figure 11. Schematic of Comparative Rod Thermal Conductivity Apparatus Figure 12. Cross-section schematic of an assembled RIA showing a cylindrical specimen Figure 13. Radial Inflow Apparatus specimen holder and specimen configuration Notes: All dimensions in inches Figure 14. Thermal Expansion specimen Figure 15. Ultrasonic Velocity-Measuring Apparatus Schematic Figure 16. Failure surface of sapphire flexure specimen F-10 (60°) showing typical conchoidal nature of failure Figure 17. Fracture face of 0° oriented flexure specimen Figure 18. Apparent fracture initiation site for specimen F-18 51 52 Figure 21. Voids in Spinel flexural specimen F-16 Figure 22. Fracture surface of Spinel flexure specimen F-3 56 (izq fül) nignand isruxaid atsmitiU 60 Figure 29. Failure surface (head failure) of Sapphire tensile specimen T-1 Figure 30. Fracture surface of Sapphire tensile specimen T-2 Figure 31. Failure initiation site for specimen shown in Figure 30. Figure 32. Tensile Stress-Strain Curves for Sapphire using Clip-on Extensometers Figure 33. Failure surface of Spinel tensile specimen T-2 ショ 最近できるマンシの情報であるののののは 重要になっ Figure 34. Failure surface of Spinel tensile specimen T-3 Higher magnification views of two zones of the Spinel tensile specimen T-3 failure surface Figure 35. Figure 36. 200x view of fracture surface on Spinel tensile specimen T-3 Figure 37. Tensile Stress-Strain Curves for Spinel Specimens Figure 38. Tensile Stress-Strain Response of Zinc Sulfide Figure 40. Fracture surface and failure initiation site for ZnS specimen 1-2 Figure 41. Tensile Stress-Strain Response for Zinc Selenide Fracture surface and initiation site for Zinc Selenide tensile specimen T-2 Figure 42. 78 79 83 Figure 51. Compressive moduli of ZnSe 84 Figure 52. Average compressive modulus of ZnSe Figure 53. Thermal Expansion of Sapphire—Specimens 1 and 2 Figure 54. Thermal Expansion of Sapphire—Specimens 3 and 4 Figure 55. Thermal Expansion of Spinel Figure 56. Thermal Expansion of ZnS 89 Figure 58. Composite Plot of
Thermal Expansions Figure 59. Enthalpy of Sapphire 92 93 95 96 97 98 99 Figure 68. Uncorrected Thermal Conductivity of Sapphire Transmission plot for 0.125 inch Sapphire sample (30 $^{\circ}\text{C}$ - 809 $^{\circ}\text{C}$) Figure 69. Transmission plot for 0.125 inch Sapphire sample (1000 °C - 1400 °C) 104 Transmission plot for 0.1005-inch Spinel sample (1000°C - 1400 °C) Figure 73. Figure 74. Transmission plot for 0.1005-inch Spinel sample (30 °C - 800 °C) 107 108 Figure 77. Thermal Conductivity of ZnSe Table 1. Test Matrix for ZnS and ZnSe | Test. | | | Temperature - °F | id 0 | | | |----------------------------------|--------------------|------------|------------------|------|----------|------| | | 70 | 200 | 1000 | 1500 | 1800 | 2000 | | Flexure | s (6) ⁵ | 5 (3)5 | м | ო | ю | | | Compression ^{2,3} | † | Every 260° | | | | | | Tens ion ² | 2 | | | | | | | Coefficient of Thermal Expansion | 2 | | | | † | | | Specific Heat | 2 | | | | † | | | Thermal Conductivity | 2 | | | | | | | | | | | | | | Modulus measurement only $^2 \mathrm{Ultimate}$ stress, strain, modulus, complete stress strain $^{3}\text{Poisson's ratio determined at }70^{\circ}$ "NDC and fractography as appropriate SNumber of tests for ZnS Table 2. Test Matrix for Spinel | Temperature - °F | 3000 2000 2500 3000 | 1 - 3 2 4 | Every 200° | | 2 | 7 | 52 | |------------------|---------------------|------------------|-------------|---------|----------------------------------|---------------|---------------------| | | 70 1000 | 6/51 4 | 32,3 | 3 T | 2 | 2 2 | 2 | | Test | | Flexure | Compression | Tension | Coefficient of Thermal Expansion | Specific Heat | Thomas Conductivity | ¹Six polished and five ground equivalent to tension 2 Modulus measurement only $^{\rm 3}$ Poisson's ratio determined at $70^{\rm o}$ "Includes complete stress-strain curve, elastic modulus, ultimate stress and ultimate strain 5AT varied ⁶NDC and fractography as appropriate Table 3. Test Matrix for Sapphire 1 Five specimens fine ground (equivalent to tensile), five polished, and five at 60° ²Three at 0° and five at 60° ³Modulus measurement only ^{*}Poissons ratio determined at 70° Sincludes complete stress-strain curve, elastic modulus, ultimate strength and ultimate strain $^{^{67}\}text{wo}$ at 60° and two at 0° ⁷∧∏ varied ⁸NDC and fractography as appropriate Table 4. Four Point Flexure of Sapphire | Initial Flexural Modulus
(10 ⁶ psi) | 67.47 | 64.03 | 61.51 | 70.80 | 65.11 | 64.48 | 64.71 | 65.04 | 65.96 | 64.2] | 19.84 | 54.20 | 54,53 | 52.70 | 52.31 | 52.47 | 54.84 | 58.92 | 56.50 | 56.75 | 39.84 | 44.84 | 40.43 | 42.28 | 47.81 | 42.05 | 51.67 | 53.88 | 53,14 | 52.90 | 46.97 | 46.95
86.85 | 47.53 | | |---|-------------|--------|--------|--------|---------|--------|--------|--------|----------|---------|-------------|--------|--------|--------|--------|---------|--------|--------|--------|---------|--------|--------|------------|--------|---------|---------|--------|--------|--------|---------|--------|----------------|---------|--| | Ultimate Flexure Strength (ps1) | 107321 | 140705 | 158903 | 123756 | 130151 | 50583 | 68621 | 88227 | 81953 | 73567 | 88425 | 68451 | 91924 | 68451 | 50198 | 73490 | 38384 | 109538 | 102743 | 83608 | 38187 | 36507 | 28148 | 27558 | 35/14 | 33223 | 97599 | 97439 | 73442 | 89487 | 48216 | 53830
46928 | 49658 | | | Temperature
OF | 52 | 2.2 | 2 | 20 | 22 | 20 | 70 | 2 | 23 | 22 | 20 | 70 | 2 | 20 | 2 | | 2000 | 2000 | 2000 | | 2000 | 2000 | 2000 | 2000 | 2007 | | 2500 | 2500 | 2500 | | 3000 | 3000 | | | | Soric
Velucity
(11./usec) | 0.4386 | 0.4396 | 0.4376 | 0.440) | 0.4388 | 0.4366 | 0.4372 | 0.4376 | 0.4366 | 0.4369 | 0.4085 | 0.4082 | 0.408] | 0.4073 | 0.4086 | 0.4081 | 0.4363 | 0.4363 | 0.4382 | 0.4369 | 0.4077 | 0.4086 | 0.4085 | 0.4073 | 0.4082 | 0.4081 | 0.4368 | 0.4368 | 0.4377 | 0.4371 | 0.4382 | 0.4377 | 0.4276 | | | Density
(gms/cc) | 3.9872 | 3.9824 | 3.9835 | 3.9824 | 3.9834 | 3.9799 | 3,9769 | 3.9812 | 3.9824 | 3.9808 | 3.9768 | 3.9775 | 3.9810 | 3.9750 | 3.9814 | 3.9783 | 3.9790 | 3.9761 | 3.9756 | 3.9769 | 3,9816 | 3.9756 | 3.9776 | 3.9788 | 3.4/84 | 3.9784 | 3.9860 | 3.9824 | 3.9856 | 3.9847 | 3.9768 | 3.9842 | 3.9792 | | | Specimen
Plumber | 5 23 | S 29 | 27 | 24 | Average | = | 20 | 12 | <u> </u> | Ayerage | * 62 | *
m | * + | k 1 | | Average | 18 | 15 | 17 | Average | ** | * 2 | * 9 | * 1 | k
20 | Average | J6. | 22 | 19 | Average | 20 | 23
17 | Average | | Table 5. Four Point Flexure of Spinel A CONTROL OF THE SECOND | Comments | | Specimen was chipped
Placed in compression | Specimen was chipped
Placed in compression | Specimen was chipped
Placed in compression | | | |--|--|---|--|---|----------------------------|--| | Flexural
Modulus
(10 ⁶ psi) | 40.44
40.12
37.94
40.15
39.52
43.50
43.53 | 39.82
40.19
40.33
40.18 | 37.67
37.22
33.09
35.73 | 32.06
34.56
29.14
31.92 | 18.59
20.95
19.77 | 12.50
13.05
13.63
16.14
13.83 | | Ultimate Flexural Strength (psi) | 14251
14642
13075
12986
17733
12970
14606 | 14620
11916
13692
13461 | 8775
13026
8692
9800
10073 | 9563
9218
9100
9294 | 8669
10261
9465 | 5888
8028
5656
7641
6803 | | Temperature
OF | 5555555
5555
5555
5555
5555
5555
5555
5555 | 02
02
02
04 | 1000
1000
1000
1000 | 2000
2000
2000
2000 | 2500
2500 | 3000
3000
3000 | | Sonic
Velocity
(in./µsec) | 0.3834
0.3834
0.3826
0.3832
0.3845
0.3835 | 0.3832
0.3836
0.3839
0.3834 | 0.3838
0.3838
0.3839
0.3817 | 0.3837
0.3824
0.3837
0.3833 | 0.3853
0.3837
0.3845 | 0.3870
0.3837
0.3838
0.3847
0.3848 | | Density
(gms/cc) | 3.5689
3.5686
3.5710
3.5680
3.5684
3.5684
3.5694 | 3.5677
3.5677
3.5651
3.6191 | 3.5689
3.5674
3.5672
3.5716
3.5688 | 3.5707
3.5703
3.5680
3.5697 | 3.5751
3.5684
3.5718 | 3.5698
3.5686
3.5746
3.5660
3.5698 | | Specimen
Number | 24 8 8 4 8 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 | 2
4
5
Average | 14
19
7
9
Average | 25
10
20
Average | 11
26
Average | 12
17
27
6
Average | Table 6. Four Point Flexure of ZnS | Initial Flexural Modulus
(10 ⁶ psi) | 10.79 | 10.50 | 10.62 | 8.98
9.56
8.24 | 9.02 | 7.10
5.95
7.04 | 6.70 | 4.53
5.80
4.22 | 4.85 | 3.18
3.34
3.05 | 3.19 | |---|--------------|---|---------|----------------------------|---------|----------------------------|---------|----------------------------|---------|----------------------------|---------| | Ultimate Flexure Strength (psi) | 8809
7754 | 108/0
10540
7154
10641 | 9295 | 9693
11848
12630 | 11390 | 13700
13120
13970 | 13600 | 13450
12970
12400 | 12940 | 10035
10646
8840 | 9840 | | Temperature
OF | 70 70 70 | 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 500
500
500 | | 1000
1000
1000 | | 1500
1500
1500 | | 1800
1800
1800 | | | Sonic
Velocity
(<u>in./usec</u>) | 0.2151 | 0.2146
0.2112
0.2120 | | 0.2151
0.2115
0.2112 | 0.2126 | 0.2120
0.2116
0.2116 | 0.2115 | 0.2114
0.2116
0.2149 | 0.2127 | 0.2115 | 0.2113 | | Density
(gms/cc) | 4.0712 | 4.0763
4.0710
4.0741
4.0763 | 4.0741 | 4.0689
4.0740
4.0726 | 4.0718 | 4.0698
4.0716
4.0772 | 4.0736 | 4.0720
4.0758
4.0695 | 4.0724 | 4.0728
4.0746
4.0743 | 4.0/3/ | | Specimen
Number | 36.5 | ; - 9 <u>[</u> | Average | 2
12
7 | Average | 9
13
8 | Average | 0 4 4 | Average |)5
10 | Average | Table 7. Four Point Flexure of ZnSe | Comments | 10.47 Strain Gage | | Bottomed Out | Yield ~ 1500 psi
Bottomed Out
Bottomed Out
Bottomed Out | Yield ~ 1000 psi
Bottomed Out
Bottomed Out
Bottomed Out
Yield ~ 1000 psi | |---------------------------------|--|---|----------------------------|--|--| | Initial
Modulus
(10º psi) | 10.59
11.38
10.18
10.46 | 10.63
9.02
8.98
8.87
10.00
9.75 | 7.06
8.86
6.81 | 7.58
5.87
6.26
6.19 | 6.11
5.23
5.54
6.32
5.71 | | Ultimate Flexure Strength (psi) | 6700
7240
5240
5815
5900 | 6180
7310
10531
7755
8325
9185 | 8840
> 7427
6890 | > 7720
> 5170
> 6510
> 7353 | > 6345
> 5700
> 2980
> 6000
> 4890 | | Temperature
OF | 5
5
5
5
5
5
5
7 | 500
500
500
500
500 | 1060
1000
1000 | 1500
1500
1500 | 1800
1800
1800 | | Sonic
Velocity
(in./wsec) | 0.1742
0.1741
0.1740
0.1740
0.1743 | 0.1741
0.1741
0.1740
0.1742
0.1741
0.1741 | 0.1740
0.1742
0.1742 | 0.1741
0.1743
0.1742
0.174! | 0.1742
0.1742
0.1742
0.1743
0.1743 | | Density
(gms/cc) | 5.2406
5.2371
5.2381
5.2429
5.2507 | 5.24419
5.2451
5.2438
5.2428
5.2378
5.2455 | 5.2438
5.2431
5.2413 | 5.2427
5.2421
5.2357
5.2520 | 5.2433
5.2407
5.2392
5.2401 | | Specimen
Number | 16
17
1
6 | Average 7 2 19 12 20 Average | ကည္ထ | Average
9
14
4 |
Average
5
10
15
Average | NWC TP 6539, Part 2 (Without T-1) Head failure Comments Strain to Failure (in./in.) 0.0010 0.0008 0.0009 0.0008 0.0008 0.0009 Initial Modulus (x 10⁶ psi) 45.70 50.00 55.17 54.89 50.31 Ultimate Strength (psi) (45,440) 49180 4427C 44000 43000 45520 39350 Temperature O_F 20 70 70 70 70 Sonic Velocity (in./usec) 9.4076 0.4029 0.4092 0.4072 0.4072 0.4068 Density (gms/cc) Specimen Number Average **1-2** 1-3 T-4 T-5 - Tensile Results for Sapphire Table 8. Table 9. Tensile Results for Spinel | Strain to Failure (in./in.) | 0.00030 | 0.00031 | 0.00040 | 0.00039 | 0.00035 | |--|---------|---------|---------|---------|---------| | Initial Modulus
(10° psi) | 41.37 | 39.75 | 40.88 | 40.87 | 40.72 | | Ultimate Strength (psi) | 12960 | 12004 | 15920 | 15860 | 14186 | | Temperature
OF | 70 | 70 | 70 | 70 | | | Sonic
Velocity
(<u>in./µsec</u>) | 0.3512 | 0.3525 | 0.3526 | 0.3528 | 0.3523 | | Density
(gms/cc) | • | 1 | • | ı | | | Specimen
Number | 1-1 | 1-2 | 1-3 | T-5 | Average | Table 16. Tensile Results for ZnS | Strain to Failure (in./in.) | 0.050275 | 0.00035 | 0.00032 | 0.00030 | 0.00031 | |---------------------------------|----------|---------|---------|---------|---------| | Initial
Modulus
(10° psi) | 10.42 | 11.49 | 11.30 | 12.20 | 11.35 | | Ultimate Strength
(psi) | 2700 | 4270 | 3650 | 3640 | 3565 | | Temperature
Op | 70 | 70 | 70 | 70 | | | Sonic
Velocity
(in./µsec) | 0.2166 | 0.2113 | 0.2116 | 0.2115 | 0.2128 | | Density
(gms/cc) | • | • | 1 | | | | Specimen
Number | 1-1 | 1-2 | T-3 | 1-5 | Average | Table 11. Tensile Results for ZnSe | Density
gms/cc) | e Strength | Modulus
(10° ps1)
10.00 | Failure (in./in.) 0.00024 | |--------------------|------------|-------------------------------|---------------------------| | 0.1/42 | 2880 | 12.27 | 0.00024 | | 0.1743 | 1840 | 12.16 | 0.00015 | | 0.1739 | | | 0.00024 | Table 12. Initial Compressive Moduli of Sapphire (106 psi) | Temperature | • | 0.3 | 2.0 | A | |-------------|------|-------------------|-------|----------| | °F | 0 | <u>C-1</u> | C-8 | Average | | 70 | 53.1 | 55.9 ¹ | 54.8² | 54.6 | | 200 | 53.1 | 55.9 | 54.8 | 54.6 | | 400 | 54.6 | 55.9 | 54.8 | 55.1 | | 600 | 50.0 | 55.9 | 54.8 | 53.6 | | 800 | 48.6 | - | 54.8 | 51.7 | | 7000 | 49.8 | 50.61 | 52.0 | 50.8 | | 1200 | 48.6 | 50.61 | 52.0 | 50.4 | | 1400 | 48.9 | 50.61 | 52.0 | 50.5 | | 1600 | 48.0 | 50.61 | 53.33 | 50.6 | | 1800 | 46.9 | 46.5 | 54.05 | 49.1 | | 2000 | 46.9 | 42.55 | 43.96 | 44.5 | | 2200 | 41.2 | 28.8 | 40.8 | 36.9 | | 2400 | 39.8 | 32.8 | 35.4 | 37.8 | | 2600 | 36.4 | 29.2 | 35.4 | 33.6 | | 2800 | 30.7 | 28.2 | 25.0 | 27.9 | | | | | | | $^{^{1}}$ Strain Gage Value, 50 x 10^{6} psi, v = 0.29 $^{^2}$ Strain Gage Value, 52 x 10^6 psi, v = 0.29 Table 13. Initial Compressive Moduli of Spinel (10⁶ psi) | Temperature
°F | #3 | C-51 | C-7 | Avonago | |-------------------|-------------|-------------|-------------|-------------| | | # J | <u> </u> | <u> </u> | Average | | 70 | 46.5 | 48.8 | 47.6 | 47.6 | | 200 | 42.1 | 48.8 | 47.6 | 46.1 | | 400 | 36.3 | 48.8 | 44.4 | 43.2 | | 600 | 36.4 | 42.5 | 45.4 | 41.4 | | 800 | 38.1 | 45.9 | 45.4 | 43.1 | | 1000 | 34.7 | 45.9 | 44.9 | 41.8 | | 1200 | 34.1 | 48.7 | 44.4 | 42.4 | | 1400 | 28.7 | 44.4 | 43.0 | 38.7 | | 1600 | 26.7 | 47.0 | 45.4 | 39.7 | | 1800 | 23.6 | 40.0 | 44.4 | 36.0 | | 2000 | 22.2 | 40.0 | 38.8 | 33.7 | | 2200 | 21.1 | 42.1 | 43.5 | 35.6 | | 2400 | 17.2 | 38.5 | 40.0 | 31.9 | | 2600 | 17.7 | 39.2 | 40.0 | 32.3 | | 2800 | 12.5 | 30.1 | 35.4 | 26.0 | | 3000 | 7.7 | 23.5 | 32.0 | 21.0 | | 3200 | 4.6 | 20.6 | 19.7 | 14.9 | | | | | | | $^{^{1}}$ Strain Gage Modulus = 47 x 10 6 psi, ν = 0.315 Table 14. Initial Compressive Moduli of ZnS (106 psi) | Temperature | | | | | |-------------|-------------|-------|--------|---------| | °F | C-2 | C-3 | C-1 | Average | | 70 | 11.4 | 10.01 | 10.9 | 10.8 | | 200 | 11.1 | 10.0 | 12.0 | 11.0 | | 400 | 11.1 | 9.8 | 12.5 | 11.0 | | 60υ | 10.5 | 10.0 | 12.5 | 11.0 | | 800 | 10.3 | 9.6 | 11.6 | 10.5 | | 1000 | 10.0 | 9.8 | 9.3 | 9.7 | | 1200 | 10.0 | 9.8 | 7.8 | 9.2 | | 1400 | 9. 8 | 8.0 | 7.0 | 8.3 | | 1600 | 7.3 | 5.2 | 5.7 | 6.1 | | 1800 | 5.0 | 5.0 | 4.4 | 4.8 | | 2000 | 4.7 | 5.0 | 4.6 | 4.8 | | 2200 | 4.3 | 3.6 | 3.8 | 3.9 | | 2400 | | | 3.5 (1 | .3) | | | | | | | $^{^{1}}$ Strain Gage Modulus = 10.9 (v = 0.38?) Table 15. Initial Compressive Moduli of ZnSe (10⁶ psi) | Temperature | | | | |-------------|-------|------|---------| | °F | C-4 | C-5 | Average | | 70 | 10.91 | 10.8 | 10.8 | | 200 | 10.9 | 10.0 | 10.5 | | 400 | 10.9 | 9.9 | 10.4 | | 600 | 10.9 | 10.1 | 10.5 | | 800 | 10.1 | 8.4 | 9.3 | | 1000 | 9.3 | 7.4 | 8.3 | | 1200 | 10.0? | 7.7 | 8.8 | | 1400 | 8.1 | 7.7 | 7.9 | | 1600 | 7.0 | 5.9 | 6.5 | | 1800 | 6.7 | 5.1 | 5.9 | | 2000 | 4.5 | 5.2 | 4.8 | | 2200 | 1.7 | 2.8 | 2.3 | | | | | | $^{^{1}}$ Strain Gage Modulus = 10.2 x 10 6 psi, v = 0.21 Thermal Expansion of 60° Sapphire Measured in Quartz Dilatometer | Specimen: Sapphire 70 0.0 0.0 CTE-1 2TE-1 250 1.73 0.57 Run No: NOB0553-67- 250 1.73 0.57 Initial Length: 500 5.03 1.67 3.0142 in. 750 8.83 2.93 3.0142 in. 750 8.83 2.93 Initial Weight: 1010 12.63 4.19 52.2365 gm 15.68 16.44 5.45 52.2360 gm 1515 20.81 6.90 | Specimen and Run Number | Temperature
°F | Observed Total Elongation (10 % in.) | Observed
Unit
Elongation
(10-3 in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10- in./in.) | |--|---------------------------------------|-------------------|--------------------------------------|--|---|---| | Aun No: NOB0553-67- 250 1.73 0.57 28 BPR 28 BPR Initial Length: 500 5.03 1.67 3.0142 in. Final Length: 750 8.83 2.93 3.0142 in. Initial Weight: 1010 12.63 4.19 52.2365 gm Final Weight: 1268 16.44 5.45 52.2360 gm 1515 20.81 6.90 | Specimen: Sapphire | 70 | 0.0 | 0.0 | 0.0 | 0.0 | | Initial Length: 500 5.03 1.67 3.0142 in. Final Length: 750 8.83 2.93 3.0142 in. Initial Weight: 1010 12.63 4.19 52.2365 gm Final Weight: 1268 16.44 5.45 52.2360 gm 1515 20.81 6.90 | CIE-1
Aun No: NOB053-67-
วด RPD | 250 | 1.73 | 0.57 | 90.0 | 0.63 | | Final Length: 750 8.83 2.93 3.0142 in. Initial Weight: 1010 12.63 4.19 52.2365 gm Final Weight: 1268 16.44 5.45 52.2360 gm 1515 20.81 6.90 | | 200 | 5.03 | 1.67 | 0.14 | 1.81 | | 1010 12.63 4.19
1268 16.44 5.45
1515 20.81 6.90 | Final Length: | 750 | 8.83 | 2.93 | 0.21 | 3.14 | | 1268 16.44 5.45
1515 20.81 6.90 | 3.0142 in.
Initial Weight: | 1010 | 12.63 | 4.19 | 0.26 | 4.45 | | 1515 20.81 6.90 | 52.2355 gm
Final Weight: | 1268 | 16.44 | 5.45 | 0.31 | 5.76 | | | mg 035.75 | 1515 | 20.81 | 6.90 | 0.38 | 7.28 | | - 0.23 | | 69 | - 0.23 | -0.08 | 0.0 | -0.08 | Thermal Expansion of 60° Sapphire Measured in Quartz Dilatometer Table 17. | Specimen and Run Number | Temperature
°f | Observed Total Elongation (10 ⁻³ in.) | Observed
Unit
Elongation
(16 ⁻³ in./in.) | Unit Currection for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |-------------------------------|-------------------|--|--|---|---| | Specimen: Sapphire | 72 | 0.0 | 0.0 | 0.0 | 0.0 | | CTE-2
Run No: NOBO553-124- | 250 | 1.51 | 0.50 | 90.0 | 0.56 | | 28 BPR
Initial Length: | 200 | 4.76 | 1.58 | 0.14 | 1.72 | | 3.0150 in.
Final Length: | 750 | 8.44 | 2.80 | 0.20 | 3.00 | | 3.0150 in.
Initial Weight: | 1000 | 11.98 | 3.97 | 0.25 | 4.22 | | 52.2847 gm
Final Weight: | 1250 | 15.68 | 5.20 | 0.31 | 5.51 | | 52.2849 gm | 1500 | 19.78 | 6.56 | 0.37 | 6.93 | | | 71 | - 0.02 | .0.01 | 0 | -0.01 | Table 18. Thermal Expansion of 60° Sapphire Measured in Graphite Dilatometer | Specimen and
Run No. | Temp
°F | Time | Observed Total Elongation (10 ⁻³ in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |------------------------------------|------------|-------|--|--|---|---| | Specimen: | 70 | 8:12 | 0.0 | 0.0 | 0.0 | 0.0 | | Sapphire CTE-1
Run No: NOCO240- | 200 | 8:30 | 3.69 | 1.22 | 0.32 | 1.54 | | 38-163 CIE
nitial Length: | 1000 | 8:50 | 8.99 | 2.98 | 0.95 | 3.93 | | 3.0142 in.
inal Length: | 1500 | 9:10 | 14.42 | 4.78 | 1.78 | 99.99 | | 3.0151 in.
Initial Weight: | 1797 | 9:23 | 17.84 | 5.92 | 2.32 | 8.24 | | 52.2360 gm
Final Weight: | 6/61 | 5:30 | 20.20 | 6.70 | 2.68 | 9.38 | | 51.8083 gm | 2235 | 9:37 | 23.30 | 7.73 | 3.22 | 10.95 | | | 2493 | 9:45 | 26.70 | 8.86 | 3.82 | 12.68 | | | 2674 | 9:54 | 29.19 | 99.68 | 4.26 | 13.94 | | | 2982 | 10:08 | 33.18 | 11.01 | 4.98 | 15.99 | | | 3382 | 10:24 | 37.89 |
12.57 | 00.9 | 18.57 | | | 70 | 7:53 | 0.36 | 0.12 | 0.0 | 0.12 | Table 19. Thermal Expansion of 60° Sapphire Measured in Graphite Dilatometer | Specimen and
Run No. | Temp
° F | Time | Observed
Total
Elongation
(10-3 in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for Dilatometer Motion (10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |---|-------------|-------|---|--|---|---| | Specimen: | 70 | 8:14 | 0.0 | 0.0 | 0.0 | 0.0 | | Sappinie CIE-2
Run: NOCO240-
32-162 CTE | 200 | 8:36 | 3.63 | 1.20 | 0.32 | 1.52 | | Initial Length: | 1000 | 00:6 | 9.13 | 3.03 | 0.95 | 3.98 | | Final Length: 1 | 1511 | 9:20 | 14.56 | 4.83 | 1.81 | 6.64 | | Initial Weight:
52 2840 cm | 1989 | 9:35 | 20.13 | 6.68 | 2.72 | 9.40 | | 5.2073 ym
Final Weight:
51 9249 gm | 2392 | 9:52 | 25.23 | 8.37 | 3.60 | 11.97 | | | 2563 | 9:57 | 27.46 | 9.11 | 4.00 | 13.11 | | | 2816 | 10:01 | 30.73 | 10.19 | 4.58 | 14.77 | | | 3078 | 10:23 | 34.13 | 11.32 | 6.12 | 16.53 | | | 3382 | 10:33 | 37.93 | 12.58 | 6.00 | 18.58 | | | 70 | 7:45 | 0.43 | 0.14 | 0.0 | 0 14 | Thermal Expansion of 0° Sapphire Measured in Quartz Dilatometer Table 20. | Specimen and Run Number | Temperature
oF | Observed Total Elongation (10-3 in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10-3 in./in.) | |--|-------------------|--------------------------------------|--|---|---| | Specimen:
Sannhire (TF-3 | 72 | 0.0 | 0.0 | 0.0 | 0.0 | | Run No: NOB0553-74-
28 BPR
[mitial length: | 250 | 1.48 | 0.49 | 90:0 | 0.55 | | 3.0170 in.
Final Length: | 200 | 4.18 | 1.39 | 0.14 | 1.53 | | Initial Weight: 52.1587 gm | 750 | 7.59 | 2.52 | 0.21 | 2.73 | | 52.1584 gm | 1000 | 10.85 | 3.60 | 0.25 | 3.85 | | | 1250 | 14.20 | 4.71 | 0.31 | 5.02 | | | 1500 | 17.80 | 5.90 | 0.37 | 6.27 | | | | | | | | Thermal Expansion of 0° Sapphire Measured in Quartz Dilatometer Table 21. | Specimen and Run Number | Temperature
°F | Observed
Total
Elongation
(10-3 in.) | Observed
Unit
Elongation
(10-3 in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |-----------------------------|-------------------|---|--|---|---| | Specimen: | 72 | 0.0 | 0.0 | 0.0 | 0.0 | | Sun: NOBO553-121-
28 BPR | 250 | 1.29 | 0.43 | 0.06 | 0.49 | | 3.0152 in.
Final Length: | 200 | 4.13 | 1.37 | 0.14 | 1.51 | | Initial Weight: 52.1414 gm | 750 | 7.23 | 2.40 | 0.20 | 2.60 | | 52.1412 gm | 1000 | 10.68 | 3.54 | 0.25 | 3.79 | | | 1250 | 14.21 | 4.71 | 0.31 | 5.02 | | | 1500 | 17.87 | 5.93 | 0.38 | 6.31 | | | 72 | 0.10 | 0.03 | 0.0 | 0.03 | | | | | | | | Table 22. Thermal Expansion of 0° Sapphire Measured in Graphite Dilatomater | Specimen and
Run No. | Temp
° F | Time | Observed Total Elongation (10 ⁻³ in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |--|-------------|-------|--|--|---|---| | Specimen: | 70 | 8:25 | 0.0 | 0.0 | 0.0 | 0.0 | | Sapplife CIE-3
Run No: NOCO240- | 500 | 8.40 | 5.69 | 0.89 | 0.32 | 1.21 | | SS-103 CLE
Initial Length: | 1000 | 8:58 | 8.19 | 2.72 | 0.95 | 3.67 | | Final Length: | 1500 | 9:18 | 12.69 | 4.21 | 1.78 | 5.99 | | J.O. (2) III.
Initial Weight:
E2 1E84 cm | 1787 | 9:36 | 16.19 | 5.37 | 2.32 | 7.69 | | 52.1584 gm
Final Weight:
61 0022 gm | 1964 | 9:44 | 18.02 | 5.97 | 2.68 | 8.65 | | iii) 6208.16 | 2391 | 9:58 | 23.09 | 7.65 | 3.60 | 11.25 | | | 2563 | 10:05 | 24.94 | 8.27 | 4.00 | 12.27 | | | 2765 | 10:15 | 27.29 | 9.05 | 4.47 | 13.52 | | | 2997 | 10:25 | 30.19 | 10.01 | 5.02 | 15.03 | | | 3382 | 10:38 | 34.24 | 11.35 | 6.00 | 17.35 | | | 70 | 7:50 | 0.88 | 0.29 | 0.0 | 0.29 | Table 23. Thermal Expansion of 0° Sapphire Measured in Graphite Dilatometer | Specimen and
Run No. | Temp
° F | Time | Observed
Total
Elongation
(10-3 in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |------------------------------------|-------------|-------|---|--|---|---| | Specimen: | 70 | 8:15 | 0.0 | 0.0 | 0.0 | 0.0 | | Sapphire CTE-4
Run: NOC0240-36- | 772 | 8:33 | 6.38 | 2.12 | 0.35 | 2.47 | | 1/1 BK3
Initial Length: | 1469 | 8:55 | 13.96 | 4.63 | 1.17 | 5.80 | | 3.0152 in.
Final Length: | 1908 | 80:6 | 19.18 | 6.36 | 1.93 | 8.29 | | 3.0150 ln.
Initial Weight: | 2064 | 9:16 | 21.35 | 7.08 | 2.19 | 9.27 | | 52.1412 gm
Final Weight: | 2250 | 9:56 | 23.28 | 7.72 | 2.53 | 10.25 | | 51.955U gm | 2473 | 9:36 | 26.18 | 8.68 | 2.89 | 11.57 | | | 2785 | 9:51 | 30.19 | 10.01 | 3.47 | 13.48 | | | 3038 | 10:04 | 33.70 | 11.18 | 3.93 | 15.11 | | | 3402 | 10:17 | 38.08 | 12.63 | 4.66 | 17.29 | | | 70 | 7:54 | - 0.02 | - 0.01 | 0.0 | 10.0 - | | | | | | | | | Table 24. Thermal Expansion of Spinel Measured in Quartz Dilatometer | Specimen and Run Number | Temperature
°F | Observed
Total
Elongation
(10-3 in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for Dilatometer Motion (10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10-3 in./in.) | |--|-------------------|---|--|---|---| | Specimen: Spinel TE-1
Run No: NO80553-112- | 73 | 0.0 | 0.0 | 0.0 | 0.0 | | 26 BPR
Initial Length:
3.0012 in. | 250 | 1.36 | 0.45 | 90.0 | 0.51 | | <pre>Final Length: 3.0012 ir. Initial Weight:</pre> | 500 | 4.48 | 1,49 | 0.14 | 1.63 | | 45.5467 gm
Final Weight:
45.5460 gm | 750 | 7.58 | 2.53 | 0.20 | 2.73 | | | 1000 | 11.12 | 3.71 | 0.25 | 3.96 | | | 1250 | 15.21 | 5.07 | 0.31 | 5.38 | | | 1500 | 18.71 | 6.23 | 0.38 | 19.9 | | | 75 | 0.03 | 0.01 | 0.0 | 0.01 | | | | | | | | Thermal Expansion of Spinel Measured in Quartz Dilatometer Table 25. | Specimen and Run Number | Temperature
°F | Observed
Total
Elongation
(10-3 in.) | Observed
Unit
Elongation
(10 ⁻³ in./in.) | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | |--|-------------------|---|--|---|---| | Specimen: Spinel TE-2
Run No: NOBO553-64- | 72 | 0.0 | 0.0 | 0.0 | 0.0 | | 28 BPR
Initial Length:
3.0011 in. | 250 | 1.28 | 0.43 | 90.0 | 0.49 | | Final Length: 3.0012 in. Initial Weight: | 200 | 4.52 | 1.51 | 0.15 | 1.66 | | 44.7132 gm
Final Weight:
44.7132 gm | 750 | 8.06 | 2.68 | 0.21 | 2.89 | | | 1000 | 11.82 | 3.94 | 0.25 | 4.19 | | | 1250 | 16.09 | 5.36 | 0.31 | 5.67 | | | 1500 | 20.22 | 6.74 | 0.37 | 7.11 | | | 70 | 0.26 | 0.09 | 0.0 | 0.09 | | | | | | | | Table 26. Thermal Expansion of Spinel Measured in Graphite Dilatometer | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | 0.0 | 1.41 | 3.69 | 6.35 | 8.17 | 9.38 | 11.53 | 12.63 | 14.90 | 15.43 | - 0.08 | |---|------------------------|---|---|--|------------|-------|-------|-------|-------|-------|--------| | Unit Correction for Dilatometer Motion (10 ⁻³ in./in.) | 0.0 | 0.32 | 0.95 | 1.78 | 2.31 | 2.72 | 3.50 | 3.87 | 4.71 | 4.87 | 0.0 | | Observed
Unit
Elongation
(10-% in./in.) | 0.0 | 1.09 | 2.74 | 4.57 | 5.86 | 99.9 | 8.03 | 8.76 | 10.19 | 10.56 | - 0.08 | | Observed
Total
Elongation
(10 ⁻³ in.) | 0.0 | 3.27 | 8.23 | 13.73 | 17.60 | 19.98 | 24.11 | 26.30 | 30.58 | 31.68 | - 0.24 | | Time | 8:15 | 8:31 | 8:53 | 9:20 | 9:26 | 9:37 | 9:51 | 65:6 | 10:17 | 10:28 | 7:53 | | Temp | 70 | 200 | 1000 | 1500 | 1782 | 1989 | 2351 | 2513 | 2865 | 2946 | 7.0 | | Specimen and
Run No. | Specimen:
Spinel #1 | Run No: NOCO240-
37-163 CTE
Initial Length: | 3.0012 in.
Final Length:
3.0010 in. | Initial Weight:
45.5460 gm
Final Weight: | 45.5166 gm | | | | | | | Table 27. Thermal Expansion of Spinel Measured in Graphite
Dilatometer | 1 | | | | | | | | | | | | |---|------------------------|---|---|--|------------|-------|-------|-------|-------|-------|--------| | Corrected Specimen
Unit Elongation
(10 ⁻³ in./in.) | 0.0 | 1.34 | 3.69 | 6.52 | 7.44 | 9.23 | 11.38 | 12.43 | 14.26 | 15.47 | - 0.15 | | Unit Correction for
Dilatometer Motion
(10 ⁻³ in./in.) | 0.0 | 0.32 | 0.95 | 1.78 | 2.12 | 2.69 | 3.50 | 3.82 | 4.50 | 4.92 | 0.0 | | Observed
Unit
Elongation
(10 ⁻³ in./in.) | 0.0 | 1.02 | 2.74 | 4.74 | 5.32 | 6.54 | 7.88 | 8.61 | 9.76 | 10.55 | - 0.15 | | Observed
Total
Elongation
(10 ⁻³ in.) | 0.0 | 3.05 | 8.22 | 14.22 | 15.97 | 19.64 | 23.64 | 25.92 | 29.28 | 31.67 | - 0.45 | | Time | 8:44 | 00:6 | 9:30 | 9:45 | 9:56 | 10:08 | 10:17 | 10:30 | 10:40 | 10:50 | 7:44 | | Temp
°F | 70 | 200 | 1000 | 1500 | 1697 | 1968 | 2351 | 2493 | 2775 | 2957 | 70 | | Specimen and
Run No. | Specimen:
Spinel #2 | Run No: NOCO240-
33-163 CTE
Initial Length: | 3.0012 in.
Final Length:
3.0006 in. | Initial Weight:
44.7132 gm
Final Weight: | 44.6968 gm | | | | | | | NWC TP 6539, Part 2 Thermal Expansion of Zinc Sulfide Measured in Quartz Dilatometer Table 28. Table 29. Thermal Expansion of Zinc Sulfide Measured in Quartz Dilatometer | | 1 | | AWO 17 0000, 1410 2 | |--|--------------------------|-----------------------------------|---| | Corrected
Specimen
Unit | 10-3 in./in. | | 0.00
0.051
1.30
1.30
3.24
4.27
7.28
5.73
6.77
6.77
0.13 | | Unit Elongation
Correction for
Dilatometer
Motion | 10 ⁻³ in./in. | ght: 54.1187 gm
it: 54.0729 gm | 0.00
0.05
0.017
0.20
0.23
0.33
0.34
0.45
0.05 | | Observed
Unit
Elongation | 10-3 in./in. | Initial Weight:
Final Weight: | 0.00
0.06
0.06
0.08
3.022
2.22
2.64
2.99
6.36
0.37
0.96
13 | | Observed
Total | 10 ⁻³ in. | 3.0141 in. | 0.0
1.38
3.66
5.68
6.68
6.68
12.03
14.93
14.93
19.18
22.39
23.98 | | tures - °F | Average | ial Length
1 Length: | 20
200
300
300
400
600
600
1000
1100
1500
1600
1760 | | Specimen Temperat | Bottom | Init
Fina | 70
100
300
300
400
500
1200
1200
1300
1500
1800 | | Speci | Top | BPR | 70
100
200
300
400
500
500
1000
1300
1400
1500
1600 | | | Time | nen: ZnS-2
NOC0107-60-29 | 1:45
1:52
2:10
2:10
2:10
2:20
3:10
3:10
3:10
3:10
3:10
3:10
4:10
3:10
3:10
3:10
3:10
3:10
3:10
3:10
3 | | | Specimen | Specimen:
Run: NOCC | | Thermal Expansion of ZnSe Measured in Quartz Dilatometer Table 30. | | | Specim | Specimen Temperat | ures - °F | Observed
Total | Observed
Unit | Unit Elongation
Correction for
Dilatometer | Corrected Specimen Unit | | |------------------------|----------------------------|--------|-------------------|----------------------------------|------------------------|---|--|--------------------------|----------| | Specimen | Time | Top | Bottom | Average | Elongation
10-3 in. | Liongation
10 ⁻³ in./in. | 10 ⁻³ in./in. | 10 ⁻³ in./in. | | | Specimen:
Run: NOCO | en: ZnSc-2
NOC0107-63-2 | 29 BPR | | Initial Length:
Final Length: | h: 3.0161
3.0168 i | in. Initial Weight:
n. Final Weight: | Weight: 69.6984 gm
ight: 69.6562 gm | | | | | | 07 | Ű. | 7.0 | 0.0 | 0.0 | 0.0 | 0.0 | .,, | | | | 180 | 189 | 189 | 1.02 | 0.34 | 0.04 | 0.33 | •• | | | 2.7 | 250 | 250 | 250 | 2.02 | 0.67 | 0.06 | 0.73 | •• | | | | 350 | 350 | 350 | 3.30 | 1.09 | 0.09 | 1.18 | | | | | 450 | 450 | 450 | 4.65 | 1.54 | 0.12 | 1.66 | . | | | | 550 | 550 | 550 | 5.90 | 1.96 | 0.16 | 2.12 | ., | | | | 650 | 650 | 059 | 7.70 | 2.55 | 0.18 | 2.73 | • | | ২ ০ | | 750 | 750 | 750 | 8.90 | 2.95 | 0.22 | 3.17 | • | | | | 850 | 350 | 850 | 10.32 | 3.42 | 0.24 | 3.66 | • | | | | 950 | 950 | 950 | 11.75 | 3.90 | 0.27 | 4.17 | - | | | | 1050 | 1050 | 1050 | 13.30 | 4.4] | 0.30 | 4.7 | | | | | 1150 | 1150 | 1150 | 14.90 | 4.94 | 0.32 | $\frac{5.26}{1}$ | | | | | 1250 | 1250 | 1250 | 16.70 | 5.54 | 0.35 | 5.89 | | | | | 1350 | 1350 | 1350 | 18.54 | 5.15 | 0.37 | 6.52 | | | | | 1450 | 1450 | 1450 | 20,05 | 6.65 | 0.40 | 7.05 | | | | | 1550 | 1550 | 1550 | 21.32 | 7.0% | 0.43 | 7.50 | | | | | 1650 | 1650 | 1650 | 22.88 | 7.59 | 0.46 | 3.05 | | | | | 1750 | 1750 | 1750 | 24.68 | 8.18 | 0.49 | 8.67 | | | | • • | 1800 | 1800 | 1800 | 25.42 | 8.43 | 0.51 | 8.94 | | | | | 70 | 20 | 02 | 0.19 | 90.0 | 0.0 | 90.0 | | NWC TP 6539, Part 2 Thermal Expansion of ZnSe Measured in Quartz Dilatometer Table 31. | | | Specin | Specimen Temperatu | tures - °F | Observed
Total | Observed
Unit | Unit Elongation
Correction for
Dilatometer | Corrected
Specimen
Unit | |------------------------|-----------------------------|--------|--------------------|----------------------------------|--------------------------------------|--|--|-------------------------------| | Specimen | n Time | Top | Bottom | Average | Elongation
10 ⁻³ in. | Elongation
10 ⁻³ in./in. | 10 ⁻³ in./in | 10 ⁻³ in./in. | | Specimen:
Run: NOCL | en: ZnSe-1
NOCU107-62-27 | 7 BPR | | Initial Length:
Final Length: | ength: 3.0162 in.
gth: 3.0169 in. | in. Initial Weight:
. Final Weight: | Weight: 69.6893 gm
eight: 69.6592 gm | | | | 2:00 | 70 | 70 | 70 | 0.0 | 0.0 | 0.0 | 0.0 | | | 2:09 | 100 | 100 | 100 | 0.14 | 0.05 | 0.01 | 0.0 | | | 2:19 | 200 | 200 | 200 | 1.24 | 0.41 | 0.05 | 0.46 | | | 2:27 | 300 | 300 | 300 | 2.31 | 0.77 | 0.09 | 0.86 | | | 2:34 | 400 | 400 | 400 | 3.53 | 1.17 | 0.12 | 1.29 | | | 2:42 | 500 | 200 | 500 | 5.37 | 1.78 | 0.16 | 1.94 | | | 2:49 | 009 | 009 | 009 | 6.67 | 2.21 | 0.19 | 2.40 | | | 2:56 | 700 | 700 | 700 | 8.02 | 5.66 | 0.22 | 2.88 | | | 3:02 | 800 | 800 | 800 | 9.52 | 3, 16 | 0.25 | 3.41 | | | 3:08 | 006 | 006 | 900 | 11.04 | 3.66 | 0.28 | 3.94 | | | 3:14 | 1000 | 1000 | 1000 | 12.82 | 4.25 | 0.30 | 4.55 | | | 3:17 | 1100 | 1100 | 1100 | 13.97 | 4.63 | 0.33 | 4.96 | | | 3:22 | 1200 | 1200 | 1200 | 15.72 | 5.21 | 0.35 | 5.56 | | | 3:27 | 1300 | 1300 | 1300 | 17.79 | 5.90 | 0.38 | 6.28 | | | 3:32 | 1400 | 1400 | 1400 | 19.47 | 6.46 | 0.41 | 6.87 | | | 3:37 | 1500 | 1500 | 1500 | 20.77 | 6.83 | 0.43 | 7.32 | | | 3:43 | 1600 | 1600 | 1600 | 22.42 | 7.43 | 0.46 | 7.89 | | | 3:51 | 1700 | 1700 | 1700 | 24.32 | 8.06 | 0.49 | 8.55 | | | 3:59 | 1800 | 1800 | 1800 | 26.02 | 8.63 | 0.52 | 9.15 | | | | | 02 | 02 | 630 | | C | נטט | Enthalpy of Sapphire Measured in the Adiabatic Calorimeter TABLE 32. | The control of contro | | | [mitia] | | Change | Toition | Initial | Final | Enthalpy | | ; | |---|----------|---------|--------------|--------------|-----------------|-----------------|---------|--------------|---|--------------------------------------|-----------------------------------| | NOB020 119 71.55 73.59 2.04 254.5 6.3107 6.3104 155.10 154.09 120 78.04 90.04 12.0 1022 6.3104 6.3104 228.93 230.17 152 104.182 108.957 4.775 501 7.4668 7.4668 7.4668 7.6.99 81.77 NOC0215 35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 | Specimen | Run | Cup
Temp. | Cup
Temp. | in Cup
Temp. | Sample
Temp. | Sample | Sample
gm | $h = \frac{k}{MS} (t_2 - t_1)$ Btu/lb |
Entra
Btu,
Above
85 °F Ref. | aipy
/1b
Above
32°F Ref. | | 119 71.55 73.59 2.04 254.5 6.3107 6.3105 38.92 36.46 119 73.00 81.13 8.13 678.0 6.3105 6.3104 155.10 154.09 120 78.04 90.04 12.0 1022 6.3104 6.3104 228.93 230.17 152 104.182 108.957 4.775 501 7.4668 7.4668 76.99 81.77 NOC0215 35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 | | N0B020 | | | | | | | | | | | 119 73.00 81.13 8.13 678.0 6.3105 6.3104 155.10 154.09 120 78.04 90.04 12.0 1022 6.3104 6.3104 228.93 230.17 152 104.182 108.957 4.775 501 7.4668 7.4668 76.99 81.77 NOC0215 35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 | HC-1 | 119 | 71.55 | 73.59 | 2.04 | 254.5 | 6.3107 | 6.3105 | 38.92 | 36.46 | 47.87 | | 120 78.04 90.04 12.0 1022 6.3104 6.3104 228.93 230.17 152 104.182 108.957 4.775 501 7.4668 7.4668 76.99 81.77 NOC0215 35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 | HC-1 | 119 | 73.00 | 81.13 | _ | 678.0 | 6.3105 | 6.3104 | 155.10 | 154.09 | 167.82 | | 152 104.182 108.957 4.775 501 7.4668 7.4668 76.99 81.77 NOC0215 35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 1 | HC-1 | 120 | 78.04 | 90.04 | 12.0 | 1022 | 6.3104 | 6.3104 | 228.93 | 230.17 | 243.12 | | NOCO215
35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 | HC-2 | 152 | 104.182 | 108.957 | 4.775 | 501 | 7.4668 | 7.4668 | 76.99 | 81.77 | 92.17 | | 35 86.174 91.696 5.522 567 6.3104 6.3104 105.35 106.84 | | NOC0215 | | ř | | | | | | | | | | HC-1 | 35 | 86.174 | 91.696 | 5.522 | 267 | 6.3104 | 6.3104 | 105.35 | 106.84 | 118.58 | Table 33. Enthalpy of Sapphire in Ice Calorimeter | Specimen
Number | SRI Run
Number | Drop
Temperature
°F | Initial
Weight
Grams | Final
Weight
Grams | Enthalpy
from Drop
Temperature
to 32 °F
Btu/lb | |--------------------|-------------------|---------------------------|----------------------------|--------------------------|--| | HC-1 | 36 | 2541 | 6.3104 | 6.3104 | 681.6 | | HC-1 | 37 | 3270 | 6.3104 | 6.3104 | 922.13 | | HC-2 | 40 | 2014 | 7.4668 | 7.4686 | 493.31 | | HC-1 | 31 | 1529 | 6.3104 | 6.3104 | 378.36 | TABLE 34. Enthalpy of Spinel Measured in the Adiabatic Calorimeter | Specimen | Run | Initial
Cup
Temp. | Final
Cup
Temp. | Change
in Cup
Temp. | Initial
Sample
Temp. | Weight
of
Sample
gm | Weight
of
Sample
gm | $h = \frac{k}{W_S} (t_2 - t_1)$ Btu/lb | Enthalpy
Btu/lb
Above P
85 °F Ref. 32 | alpy
/1b
Above
32 °F Ref. | |----------|---------|-------------------------|-----------------------|---------------------------|----------------------------|------------------------------|------------------------------|--|--|------------------------------------| | | N0B020 | | | | | | | | | | | HC-1 | 114 | 77.64 | 82.74 | 5.10 | 223 | 21.3527 | 21.3526 | 28.75 | 28.29 | 39.16 | | H-7 | 116 | 81.44 | 96.48 | 15.04 | 473 | 21.3526 | 21.3526 21.3520 | 84.80 | 86.83 | 99.31 | | HC-1 | 118 | 74.71 | 111.86 | 37.15 | 984 | 21.3520 | 21.3520 21.3514 | 209.76 | 215.95 | 228.73 | | | N0C0215 | | | | | | | | | | | HC-2 | 32 | 78.261 | 78.261 105.565 | 27.304 | 751 | 21.6590 | 21.6590 21.6574 | 151.77 | 156.61 | 169.07 | Table 35. Enthalpy of Spinel in Ice Calorimeter | Specimen
Number | SRI Run
Number | Drop
Temperature
°F | Initial
Weight
Grams | Final
Weight
Grams | Enthalpy
from Drop
Temperature
to 32 °F
Btu/lb | |--------------------|-------------------|---------------------------|----------------------------|--------------------------|--| | | NOC0215 | | | | | | HC-1 | 36 | 1679 | 21.3514 | 21.3617 | 421.93 | | HC-1 | 37 | 2448 | 21.3617 | 21.3564 | 688.0 | | HC-1 | 38 | 2992 | 21.3564 | 21.3276 | 894.9 | | HC-2 | 41 | 2032 | 21.6574 | 21.6658 | 534.24 | | HC-2 | 51 | 2765 | 21.6658 | 21.6558 | 798.81 | Enthalpy of Zinc Sulfide Measured in the Adiabatic Calorimeter TABLE 36. | | | Initia: | Final | Change | Initial | Initial
Weight | Final
Weight | Enthalpy $h = \frac{k}{k} (t_{2} - t_{3})$ | Enthalpy
Gtu/lb | alpy
/1b | |----------|---------|--------------|---------|--------|---------|-------------------|-----------------|--|---------------------|---------------------| | Specimen | Run | Cup
Temp. | Temp. | Temp. | Jamp. | Sample
351 | Samp le
gm | 3±u/16 | Above
85 °F Ref. | Above
32 °F Ref. | | | NOB020 | | | | | | | | | | | HC-1 | 114 | 75.50 | 77.64 | 2.14 | 204 | 16.9873 | 16.9864 | 15.17 | 14.29 | 20.65 | | HC-1 | 115 | 75.18 | 81.44 | 6.26 | 460 | 16.9864 | 16.9849 | 44.37 | 43.24 | 49.35 | | HC-1 | 1117 | 73.94 | 83.65 | 17.6 | 662 | 16.9849 | 16.9835 | 68.83 | 68.67 | 74.98 | | HC-1 | 1117 | 73.61 | 88.65 | 15.04 | 926 | 16.9835 | 16 9828 | 106.61 | 107.04 | 113.41 | | | NOC0215 | | | | | | | | | | | (-)H | 33 | 85.478 | 104.455 | 18.977 | 1229 | 16.9828 | 16.9758 | 134.58 | 136.91 | 143.25 | | HC-2 | 34 | 78.261 | 86.435 | 8.174 | 290 | 16.3852 | 16.9843 | 57.94 | 58.10 | 64.20 | Table 37. Enthalpy of Zinc Sulfide in Ice Calorimeter | Specimen
Number | SRI Run
Number | Drop
Temperature
°F | Initial
Weight
Grams | Final
Weight
Grams | from Drop
Temperature
to 32 °F
Btu/lb | |--------------------|-------------------|---------------------------|----------------------------|--------------------------|--| | | NOC0215 | | | | | | HC-1 | 38 | 1513 | 16.9758 | 16.9748 | 180 | | HC-1 | 39 | 1813 | 16.9748 | 16.9207 | 222.0 | Enthalpy of Zinc Selenide Measured in the Adiabatic Calorimeter TABLE 38. | 108020 | Run 'F | Final
Cup
Temp. | Change
in Cup
Temp.
°F | Initial
Sample
Temp. | Initial
Weight
of
Sample
gm | Final
Weight
of
Sample
gm | Enthalpy $h = \frac{k}{MS} (t_2 - t_1)$ Btu/lb | Enthalpy
Btu/lb
Above /
85 °F Ref. 32 | 11py
11b
Above
32°F Ref. | |----------|---------------|-----------------------|---------------------------------|----------------------------|---|---------------------------------------|--|--|-----------------------------------| | | 0 | | | | | | | | | | HC-1 115 | 82.74 | 84.77 | 2.03 | 237 | 21.7212 21.7186 | 21.7186 | 11.25 | 11.23 | 15.26 | | HC-1 116 | 83.97 | 90.94 | 6.97 | 929 | 21.7186 | 21.7158 | 38.64 | 39.14 | 43.55 | | HC-1 118 | 75.01 | 89.61 | 14.60 | 1028 | 21.7158 | 21.7158 21.4124 | 82.09 | 82.50 | 87.10 | | N0C0215 | 15 | | | | | | | | | | HC-2 33 | 105.217 | 114.130 | 9.044 | 752 | 21.6856 | 21.6806 | 50.22 | 51.75 | 56.69 | | HC-1 34 | 104.318 121.4 | 121.409 | 17.091 | 1293 | 21.4124 | 21.4124 18.4949 | 111.24 | 114.89 | 119.73 | Table 39. Enthalpy of Zinc Selenide in Ice Calorimeter | Specimen
Number | SRI Run
Number | Drop
Temperature.
°F | Initial
Weight
Grams | Final
Weight
Grams | Enthalpy
from Drop
Temperature
to 32 °F
Btu/lb | |--------------------|-------------------|----------------------------|----------------------------|--------------------------|--| | | NOC0215 | | | | | | HC-1 | 39 | 1598 | 18.4949 | 18.4510 | 151.0 | | HC-1 | 40 | 1823 | 18.4510 | 18.1609 | 188.07 | NWC TP 6539, Part 2 Temperature - °F Table 40. Sapphire Summary of Properties 1, 2 | | Units | 70 | 1500 | 2000 | 2500 | 3000 | |-------------------------|--------------------------|-------------------|--------------|-------------|-------------|-------------| | Flexural Modulus | 10 ⁶ psi | 64.8 [52.4] | †
1
1 | 56.8 [42.0] | 52.9 | 47.5 | | Flexural Strength | 10³ psi | 130 (73.6) [73.5] | 1
1
1 | 83.6 [33.2] | 89.5 | 49.5 | | Compressive Modulus | 10 ⁶ psi | [54.6] | [50.8] | [44.5] | [35.7] | 1
1
1 | | Poisson's Ratio | • | 0.29 | | | | | | Tensile Modulus | 10 ⁶ ps i | [51.2] | | | | | | Tensile Strength | 10³ psi | [44.3] | | | | | | Tensile Ultimate Strain | 10 ⁻³ in./in. | [0.88] | | | | | | Thermal Conductivity | Btu-in./hr-ft²-ºF | 1203 | 46 | 40 | 37 | 42 | | Thermal Expansion | 10 ⁻³ in./in. | 0 | 6.25 [0.675] | 8.8 [9.3] | 11.7 [13.7] | 14.7 [17] | | Specific Heat | Btu/lb-°F | 0.215 | 0.295 | 0.305 | | 0.321 | | | | | | | | | $^2\mbox{Values}$ in brackets are 60° orientation $^3\mbox{At}$ $500~^\circ\mbox{F}$ $^{1}\text{Values}$ in parenthesis are 60/40 polish Table 41. Spinel Summary of Properties | | | | | Temperature - °F | Jo - our | | | |-------------------------|--------------------------|----------------|-------|------------------|----------|-------|------| | | Units | 70 | 1000 | 1500 | 2000 | 2500 | 3000 | | Flexural Modulus | 10° psi | 40.2 | 35.9 | ı | 31.9 | 19.8 | 13.8 | | Flexural Strength | 10³ psi | 13.5 | 10.1 | ı | 9.3 | 9.5 | 6.8 | | Compressive Modulus | 10 ⁶ psi | 47.6 | 41.8 | 39.2 | 33.7 | 32.1 | 21.0 | | Poisson's Ratio | ı | 0.31 | | | | | | | Tensile Modulus | 10 ⁶ psi | 40.7 | | | | | | | Tensile Strength | 10³ psí | 14.2 | | | | | | | Tensile Ultimate Strain | 10 ⁻³ in./in. | 0.35 | | | | | | | Thermel Conductivity | Btu-in./hr-ft²-ºF | (200)
(200) | 41 | 34 | 31 | 31 | 41 | | Thermal Expansion | 10 ⁻³ in./in. | 0 | 4.0 | 6.51 | 9.8 | 12.5 | 15.8 | | Specific Heat | Btu/15-°F | 0.22 | 0.274 | 0.303 | 0.331 | 0.352 | 0.37 | Table 42. Zinc Sulfide Summary of Properties Temperature - °F | | Units | 70 | 200 | 1000 | 1500 | 1800 | |-------------------------|--------------------------|-------|-------|-------|-------|-------| | Flexurai Modulus | 10 ⁶ psi | 9.01 | 0.6 | 6.7 | 4.9 | 3.2 | | Flexural Strength | 10³ psi | 9.3 | 11.4 | 13.6 | 12.9 | 9.8 | | Compressive Modulus | 10° psi | 10.8 | 11.0 | 9.7 | 7.2 | 4.8 | | Poisson's Ratio | ı | 0.38 | | | | | | Tensile Modulus
 10 ⁶ psi | 11.3 | | | | | | Tensile Strength | 10³ psi | 3.6 | | | | | | Tensile Ultimate Strain | 10°³ in./in. | 0.31 | | | | | | Thermal Conductivity | 8tu-in./hr-ft²-°F | ŧ | 29 | 45 | 52 | 80 | | Thermal Expansion | 10 ⁻³ in./in. | 0 | 1.75 | 4.15 | 6.72 | 8.4 | | Specific Heat | Btu/lb-°F | 0.115 | 0.120 | 0.125 | 0.130 | 0.135 | Table 43. Zinc Selenide Summary of Properties | | | | - | Temperature - | 40 | | |-------------------------|--------------------------|-------|-------|---------------|-------|---------| | | Units | 70 | 200 | 1000 | 1500 | 1800 °F | | Flexural Modulus | 10° psi | 10.6 | 9.3 | 7.6 | 6.1 | 5.7 | | Flexural Strength | 10³ psi | 6.2 | 8.6 | 7.7 | >6.3 | >4.9 | | Compressive Modulus | 10 ⁶ psi | 10.8 | 10.5 | 8.3 | 7.2 | 5.9 | | Poisson's Ratio | i | 0.21 | | | | | | Tensile Modulus | 10 ⁶ psi | 11.5 | | | | | | Tensile Strength | 10³ psi | 2.7 | | | | | | Tensile Ultimate Strain | 10 ⁻³ in./in. | 0.24 | | | | | | Thermal Conductivity | Btu-in./hr-ft²-'°F | i | 55 | 40 | 55 | í | | Thermal Expansion | 10 ⁻³ in./in. | 1 | 1.85 | 4.45 | 7.3 | 9.05 | | Specific Heat | Btu/lb-°F | 0.080 | 0.090 | 0.106 | 0.123 | 0.128 | Table 44. Comparison of Predicted Tensile Loads at Failure to Measured Tensile and Flexural Strengths at 70° | 9,295 | |---------------| | | | 73,490 44,270 | Table 45. Comparison of Properties of Four Optical Materials | idble 45. Com | Comparison of rioper city | | | | | |-----------------------------|---------------------------|--------|-------------|-------|-------| | Property | Units | Spinel | Sapphire | ZuZ | ZuSe | | 70° Flexural Strength | 10³ psi | 13.5 | 130.2/73.5* | 9.3 | 6.2 | | 7(1° Flexural Modulus | 10 ⁶ psi | 40.2 | 64.8/52.4* | 10.6 | 10.6 | | 70° Compressive Modulus | 10 ⁶ psi | 47.6 | 54.6* | 10.8 | 10.8 | | 70° Poisson's Ratio | • | 0.31 | *62.0 | 0.38? | 0.21 | | 70° Tensile Modulus | 10° psi | 40.7 | 51.2* | 11.3 | 11.5 | | 70° Tensile Strength | 10³ psi | 14.2 | 44.3* | 3.6 | 2.7 | | 70° Tensile Ultimate Strain | 10 ⁻³ in./in. | 0.35 | *88*0 | 0.31 | 0.24 | | 500° Thermal Conductivity | Btu-in./hr.ft²-°F | 09 | 120 | 67 | 55 | | 1500° Thermal Conductivity | Etu-in./hr-ft²-°F | 34 | 45 | 25 | 55 | | 1500° Thermal Expansion | 10 ^{−3} in./in. | 6.51 | 6.25/6.75 | 6.72 | 7.30 | | 500° Specific Heat | Btu/lb-°F | 0.242 | 0.250 | 0.120 | 06010 | *60° Orientation ## Appendix ### SENSITIVITY STUDIES Pyroceram ® using nominal properties available prior to the data set developed under that effort. The analysis was conducted on a radome structure at aerodynamic heating condition somewhat exceeding those anticipated for the IR windows for which the materials under this effort were evaluated. The analysis was conducted using state of the art aerodynamic heating codes, the Asthma code for indepth heating analysis and SAAS-III body-of-revelation finite-element structural analysis. The material properties were modeled as elastic with equal tensile and compressive moduli which varied as a function of temperature. Prior to initiating the testing effort, the peak stressed volumes and areas were calculated. These were comparable to the tensile specimens used in that effort. Note that the volume and surface areas are about the same as would be involved in the ID surface of an IR Dome despite the much larger size of the full radome as shown in Figure A-1. The sensitivity studies were conducted by varying the properties listed in Table A-1 one at a time. As can be seen the most sensitive parameters in terms of stress generation were the stiffnesses and thermal expansion. ## Appendix ### SENSITIVITY STUDIES The sensitivity studies in Reference 8 were conducted on Pyroceram ® using nominal properties available prior to the data set developed under that effort. The analysis was conducted on a radome structure at aerodynamic heating condition somewhat exceeding those anticipated for the IR windows for which the materials under this effort were evaluated. The analysis was conducted using state of the art aerodynamic heating codes, the Asthma code for indepth heating analysis and SAAS-III body-of-revelation finite-element structural analysis. The material properties were modeled as elastic with equal tensile and compressive moduli which varied as a function of temperature. Prior to initiating the testing effort, the peak stressed volumes and areas were calculated. These were comparable to the tensile specimens used in that effort. Note that the volume and surface areas are about the same as would be involved in the ID surface of an IR Dome despite the much larger size of the full radome as shown in Figure A-1. The sensitivity studies were conducted by varying the properties listed in Table A-1 one at a time. As can be seen the most sensitive parameters in terms of stress generation were the stiffnesses and thermal expansion. Peak Stressed Volume and Surface Area for Radome Discussed in Part 1 Figure A-1. # NWC TP 6539, Part 2 TABLE A-1. Sensitivity Study Summary. | Error
introduced | Parameter | Error in
backface
temp. rise, % | Error in max. theta stress, % | |-----------------------|-----------------------|---------------------------------------|-------------------------------| | 5% | Velocity | 10 | 9 | | 5% | Thermal conductivity | 1.2 | 1.2 | | 5 % | Thickness | 1.5 | 1.5 | | 100% | Emissivity | 0.1 | 0.1 | | 1/8 in. | Strain gauge location | | 6 | | 1/8 in. | Thermocouple location | 8.5 | | | ~15% baseline | Modulus | | -15 | | +11% baseline | Modulus | | +11 | | +11% constant f(T) | Modulus | | +4 | | Linear/2nd slope | Expansion | | -3 | | -30% linear/2nd slope | Expansion | | -34 | | -40% linear/2nd slope | Expansion | | -47 | | -50% linear/2nd slope | Expansion | | -52 | ### NWC TP 6539, Part 2 #### REFERENCES - 1. Tanzilli and Bleiler. Specular Spectral Transmittance Behaviour and Absorption Coefficient and Emittance Estimates for Five Infrared Window Materials at Elevated Temperatures. Hughes Aircraft Report No. 9T21-2E6-1, Dec. 1982. - 2. Siegel, Howell. <u>Thermal Radiation Heat Transfer</u>. New York, McGraw-Hill, 1981. - 3. Condon. "Radiative Transport in Hot Glass," J. Quan. Spectrosc. & Radiat. Transfer, Vol. 8, pp. 369-385, 1968. - 4. Buzoukiwa, Men. "Use of Fused Quartz as a Reference Standard in Comparative Methods of Thermal Conductivity Measurements," <u>Inzhenerno-Fizicheskii Zhurnal</u>, Vol. 23, No. 44 (October, 1972), pp. 669-672. - 5. Krieth and Black. Basic Heat Transfer. New York, Harper-Row, 1972. - 6. Rosenhow and Hartnett. <u>Handbook of Heat Transfer</u>. New York, McGraw-Hill, 1973. - 7. Sparrow and Cejs. Radiation Heat Transfer. New York, McGraw-Hill, 1978. - 8. Koenig, J. R. Presentation to AMRAAM JSPO, 1980. - 9. Powell, Ho, and Liley. Thermal Conductivity of Selected Materials. Washington, D.C., U.S. Dept. of Commerce, 1966. (USDC Pub. No. NSRDS-NBS-8.) - 10. Goldsmith, Waterman, and Hirschhorn. Handbook of Thermophysical Properties of Solid Materials, Vol. 3. New York, MacMillan, 1961. ### INITIAL DISTRIBUTION ``` 2 Naval Air Systems Command (AIR-7226) 9 Naval Sea Systems Command SEA-09B312 (2) SEA-62R11, D. Bean (5) SEA-62Z3 (2) 1 Commander in Chief, U.S. Pacific Fleet (Code 325) 1 Commander, Third Fleet, Pearl Harbor 1 Commander, Seventh Fleet, San Francisco 2 Naval Academy, Annapolis (Director of Research) 3 Naval Ship Weapon Systems Engineering Station, Port Hueneme Code 5711, Repository (2) Code 5712 (1) 2 Naval Surface Weapons Center, Dahlgren G-23, D. McClure (1) K-21, F. Moore (1) 2 Naval Surface Weapons Center, White Oak Laboratory, Silver Spring G20, J. East (1) SURFMAT, W. T. Messick (1) 1 Naval War College, Newport 2 Army Ballistic Missile Defense Systems Command, Huntsville BMDSC-HNV, G. Flowers (1) BMDSC-LEH, R. Smith (1) 1 Army Missile Command, Redstone Arsenal (DRSMI-ROA, T. Morgan) 1 Air Force Armament Division, Eglin Air Force Base (AD/XRG) 1 Air Force Intelligence Service, Bolling Air Force Base (AFIS/INTAX, Maj. R. Lecklider) 5 Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base AFWAL/AADM, A. Blume (1) AFWAL/MLP, M. Minges (1) AFWAL/MLPI (1) AFWAL/MLPO D. Evans (1) E. Kuhl (1) 1 Lewis Research Center (NASA), Cleveland, OH (H. Schock) 2 Defense Technical Information Center 1 Acurex Corporation, Huntsville, AL (F. Strobel) 1 Aerojet Electro Systems Company, Azusa, CA (MS 170/8433, J. Buch) 1 CVD, Inc., Woburn, MA (R. Taylor) 1 Coors Porcelain Company, Golden, CO (D. Roy) 1 Crystal Systems, Salem, MA (F. Schmidt) 1 Ford Aerospace and Communication Corporation, Newport Beach, CA (Library) 1 General Dynamics Corporation, Pomona Division, Pomona, CA (R. Hallse), Via NAVPRO 1 General Electric Company, Optoelectronics Systems Operation, Syracuse, NY (Library) 1 Hughes Aircraft Company, Canoga Park, CA (D. Quan) 1 ITT Research Institute, Chicago, IL (GACIAC, C. Smoots) 1 Martin-Marietta Aerospace, Orlando, FL (S. H. Hawkins) 1 McDonnell Douglas Corporation, St. Louis, MO (J. Reilly, Dept. E451, Bldg. 1071, Level 4, Rm. 413) 2 Raytheon Company, Lexington, MA Research Division R. Gentilman (1) I. Pappas (1) 1 Raytheon Manufacturing Company, Missile Systems Division, Bedford, MA (P. Miles) 1 Southern Research Institute, Birmingham, AL (J. Koenig) 1 Teledyne Brown Engineering, Huntsville, AL (M/S 44, D. McMahon) 1 Texas Instruments, Dallas, TX (Technical Library) 1 The Boeing Company, Seattle, WA (Technical Library) 1 The Johns Hopkins University, Applied Physics Laboratory, Laurel, MD (W. J. Tropf) ```